MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A This document has be supproved for public release and result for public release and result for and results res UNIVERSITY OF CHICAGO 005 FINAL REPORT to the ONR FULL-INFORMATION ITEM FACTOR ANALSIS R. Darrell Bock University of Chicago Robert Gibbons University of Illinois and Eiji Muraki National Opinion Research Center MRC Report #85-1 August 1985 Methodology Research Center/NORC 6030 South Ellis Chicago, Illinois 60637 This research was jointly sponsored by the Navy Manpower R&D Program (contract NOO014-83-0283, NR 475-018) and by the Personnel and Training Research Programs (NOO014-83-C-0457, NR 150-520) of the Office of Naval Research. Reproduction in whole or in part is permitted for any purpose of the United States Government. Approved for public release; distribution unlimited. | LIN' | CL AS | SIF | 15 | D | | |----------|----------|--------|----|------|------| | SECURITY | CLASSIFI | CATION | CF | THIS | PAGE | AD-A159135 | REPORT DOCUMENTATION PAGE | | | | | | | | | |---|---|--|--------------------|---------------------------------------|--------------|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION | 1b. RESTRICTIVE MARKINGS
NONE | | | | | | | | | Unclassified | | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release | | | | | | | | | Unclassified | Approved I | or hapite is | TEASE | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | | - | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | MRC REPORT #85-1 | | | | | | | | | | | o. OFFICE SYMBOL | The state of MONTORNE ORGANIZATION | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Economics Research Center/NORC | 7a. NAME OF MONITORING ORGANIZATION Office of Naval Research (Code 442PT) | | | | | | | | | ECOHOMICS Research Center/NORC | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City. State, and ZIP Code) | | | | | | | | 6030 South Ellis Avenue | | 7b. ADDRESS (City, State, and ZIP Code)
800 North Quincy Street | | | | | | | | Chicago, IL 60637 | | Arlington, VA 22217-5000 | | | | | | | | | | | , | | | | | | | 8a. NAME OF FUNDING SPONSORING 8 | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION NUM | MBER | | | | | | ORGANIZATION Office of Naval Research | (If applicable) | N00014-83-C-0283 N00014-83-C-0457 | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | UNDING NUMBERS | | | | | | | 800 North Quincy Street | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | Arlington, VA 22217-5000 | | ELEMENT NO. | NO. | - | ACCESSION NO | | | | | | | 62763N | RF63521 | RF6352]803 | NR 475-018 | | | | | 11. TITLE (Include Security Classification) | | | | | | | | | | Full-Information Item Factor Anal | ysis | | | | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | | | R. Darrell Bock, Robert Gibbons, | and Eiji Murak | Ĺ | | | | | | | | 13a. TYPE OF REPORT 13b. TIME COV | | 4. DATE OF REPO | RT (Year, Month, D | ay) 15. PAGE (| OUNT | | | | | Final Report FROM | то | August, 1 | 1985 | | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | - | | | | | • | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse | if necessary and | identify by block | number) | | | | | FIELD GROUP SUB-GROUP | | | | 24 J 57 5.50cm | 19. ABSTRACT (Continue on reverse if necessary and A method of item factor analysis | hased on Thurs | umber) | ole factor mo | odel and imp | lemented by | | | | | marginal maximum likelihood estim | nation and the | EM algorithm | is described | i. Statisti | cal signi- | | | | | marginal maximum likelihood estimation and the EM algorithm is described. Statistical significance of successive factors added to the model is tested by the likelihood ration criterion. | | | | | | | | | | Provisions for effects of guessing | e on multiple | choice items | , and for om: | itted and no | t reached | | | | | Provisions for effects of guessing on multiple choice items, and for omitted and not reached items, are included. Bayes constraints on the factor loadings are found to be necessary to | | | | | | | | | | . suppress Heywood cases. Numerous | s applications | to simulated | and real da | ta are prese | ented to | | | | | substantiate the accuracy and practical utility of the method. Analysis of the power tests of | | | | | | | | | | the Armed Services Vocational Battery shows statistically significant departures from | | | | | | | | | | unidimensionality in five of eight tests. | n
P | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT | 21 ABSTRACT SECURITY CLASS FICATION | | | | | | | | | ► MUNCLASSIFIED/UNLIMITED - SAME AS RP | Unclassi | | | · · · · · · · · · · · · · · · · · · · | | | | | | 22a NAME OF RESPONSIBLE NOIVIOUAL | (312) 962-1 | Include Area Code | 22c. OFFICE SY | VI3OL | | | | | | R. Darrell Bock | (312) 302-1 | 200 | 1 | · | | | | | DD.FORM 1473, 84 MAR 33 APR edition may be used until exhausted. SECURITY CLASSIFICATION OF THIS PAGE All other editions are obsolete. #### ERRATA TO NORC MRC REPORT #85-1 Bock, R. Darrell, Gibbons, Robert, Muraki, Eiji ## Full-Information Item Factor Analysis Lines were lost in the first paragraph on Page 23. The second sentence should read: "The effect of this attenuation is to increase the rank of the correlation matrix, and thus to introduce spurious factors in much the same way as variation in item difficulty introduces such factors in the analysis of item phi-coefficients." Also correct the last phrase in the last sentence in paragraph 2 on Page 31 to read: "suggest the desirability of scoring separately the physicial science and biological science content of the General Science test." ## TABLE OF CONTENTS | REPORT DOCUMENTATION PAGE | • | |---|----------------------------------| | ABSTRACT | 2 | | Derivation and statistical methods | 5
6
11 | | 2. Implementation of the Full-Information Factor Analysis | 12
13
16
18
19
20 | | 3.1 A one-factor test | 21
21
24 | | 4. Applications | 25
26
27
28
35 | | 5. Discussion and conclusion | 36 | | REFERENCES | 38 | | TABLES | 40 | | FIGURES | 54 | | ONR DISTRIBUTION LIST | | [Abstract] (Albide A method of item factor analysis based on Thurstone's multiple factor model and implemented by marginal maximum likelihood estimation and the EM algorithm is described. Statistical significance of successive factors added to the model is tested by the likelihood ratio criterion. Provisions for effects of guessing on multiple choice items, and for omitted and not reached items, are included. Bayes constraints on the factor loadings are found to be necessary to suppress Heywood cases. Numerous applications to simulated and real data are presented to substantiate the accuracy and practical utility of the method. Analysis of the power tests of the Armed Services Vocational Battery shows statistically significant departures from unidimensionality in five of the eight tests. 2 Strictly speaking, any test reported in a single score should consist of items drawn from a one-dimensional universe. Only then is it a matter of indifference which items are presented to the examinee. This interchangeability of items is especially important in adaptive testing, where different examinees confront different items. Of the various methods that have been proposed for investigating the dimensionality of item sets, the most sensitive and informative is item factor analysis. It alone is capable of analyzing relatively large numbers of items jointly and symmetrically, and of assigning items to particular dimensions when multiple factors are found. It can also reveal common patterns of item content and format that may have interesting cognitive interpretation. Past methods of item factor analysis have, however, not been entirely satisfactory technically. Although conventional multiple factor analysis of the matrix of phi coefficients is straightforward computationally, it is well known to introduce spurious factors when the item difficulties are not uniform. This problem is alleviated by using tetrachoric correlations in place of phi coefficients, but this strategy also encounters difficulties. The matrix of sample tetrachoric correlation coefficients is almost never positive definite, so the common factor model does not strictly apply. Although present methods of calculating the tetrachoric coefficients are fast and generally accurate (Divgi, 1979), they become unstable as the values approach +1 or -1. When an observed frequency in the four-fold table for a pair of items is zero, the absolute value of an element in the item correlation matrix becomes 1, thus producing a Heywood case. These problems are exacerbated when the coefficients are corrected for guessing (Carroll, 1945). The limitations of the item factor analysis based on tetrachoric correlation coefficients have been overcome to a considerable extent by the generalized least squares (GLS) method (Cristoffersson, 1975; Muthen, 1978). Because this method allows for the large sample variance of the estimated coefficients, instabilities at the extremes are less of a problem. The GLS method requires, however, the generating and inverting of the asymptotic covariance matrix of the estimated tetrachoric coefficients; it thus becomes extremely heavy computationally as the
number of items increases. At present, its practical upper limit is about 20 items (Muthen, 1984). It is of some interest, therefore, that Bock and Aitkin (1981) introduced a method of item factor analysis, based directly on item response theory, that is not strongly limited by the number of items. Although the computations in their method increase exponentially with the number of factors, they increase only linearly with the number of items. The practical limit of the number of factors is five, which is sufficient for most item analysis applications, while as many as 60 items is not excessive. Because the Bock-Aitkin approach uses as data all distinct item response vectors, it is called "full-information" item factor analysis (Bartholomew, 1980), as opposed to the limited information methods of Cristoffersson and Muthen based on low-order joint occurrence frequencies of the item scores. The purpose of the present paper is to present in more detail the derivation of the full-information factor analysis, discuss technical problems of its implementation, and describe our experience with the method in a number of simulated and real data sets. ## 1 Derivation and statistical methods Bock and Aitkin (1981) apply Thurstone's multiple factor model to item response data by assuming that the m-factor model, $$y_{ij} = \alpha_j \theta_{1i} + \alpha_{j2} \theta_{2i} + \dots + \alpha_{jm} \theta_{mi} + \nu_i , \qquad (1)$$ describes not a manifest variable j, but an unobservable "response process" that yields a correct response of person i to item j when y_{ij} equals or exceeds a threshold, γ_j . On the assumption that v_i is an unobservable random variable distributed $N(0,\sigma^2_j)$, the probability of an item score, $x_{ij} = 1$, indicating a correct response from person i with abilities $\theta_{-i} = [\theta_{1i}, \theta_{2i}, \dots, \theta_{mi}]$, is $$P(\mathbf{x}_{ij} = 1 | \underline{\theta}_{i}) = \frac{1}{\sqrt{(2\pi)\sigma}} \int_{\gamma_{j}}^{\infty} \exp\left[-\frac{1}{2} \left(\frac{y_{ij} - \Sigma \alpha_{jk} \theta_{ki}}{\sigma_{j}}\right)\right] dy_{ij}$$ $$= \Phi[(\gamma_{j} - \Sigma \alpha_{jk} \theta_{ki})/\sigma_{j}]$$ $$= \Phi_{j}(\underline{\theta}_{i})$$ (2) Similarly, the conditional probability of the item score $\mathbf{x_i} = 0$, indicating an incorrect response, is the complement, $1 - \Phi_{\mathbf{j}}(\underline{\theta})$. In other words, the conditional response probability is given by a normal ogive model. Note that (1) is a "compensatory" model: greater ability in one dimension makes up for lesser ability in some other dimension. Nothing prevents, however, the methods discussed here from being applied to an "interactive" model such as $$y_{ij} = \alpha_{j1}\theta_{1i} + \alpha_{j2}\theta_{2i} + \alpha_{j12}\theta_{1i}\theta_{2i} + \dots + \alpha_{jmp}\theta_{mi}\theta_{pi} + \omega_{i}$$ (3) ## 1.1 Estimation of the item thresholds and factor loadings Like maximum likelihood factor analysis for measured variables (Jöreskog, 1967), the Bock-Aitkin method of estimating parameters of an item-response model assumes that the data have been obtained from a sample of persons drawn from a population with some multivariate distribution of ability. Provisionally, we will assume that the distribution is $\underline{\theta} \sim N(\underline{0}, I)$, but this assumption can be relaxed to allow for correlated factors and non-normal distributions. We also adopt the convention of factor analysis that y is distributed with mean zero and variance one, so that $$\sigma_{j}^{2} = 1 - \sum_{k=1}^{m} \alpha_{jk}^{2}$$ (4) On these assumptions, the marginal probability of the binary response pattern is given by the multiple integral, $$\widetilde{P}_{\boldsymbol{q}} = P(\underline{x} = \underline{x}_{\boldsymbol{q}})$$ $$= \int_{-\infty}^{\infty} \dots \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \prod_{j=1}^{n} [\Phi_{j}(\underline{\theta})]^{x} [1 - \Phi_{j}(\underline{\theta})]^{1-x} g(\underline{\theta}) d\underline{\theta}$$ $$= \int L_{\boldsymbol{q}}(\underline{\theta}) g(\underline{\theta}) d\underline{\theta}$$ Numerical approximations of these integrals may be obtained by the m-fold Gauss-Hermite quadrature, $$\widetilde{P}_{\mathbf{Q}} = \sum_{\mathbf{q}_{m}=1}^{Q} \dots \sum_{\mathbf{q}_{m}=2}^{Q} \sum_{\mathbf{q}_{1}=1}^{Q} L_{\mathbf{Q}}(\underline{X}_{\mathbf{k}}) A(X_{\mathbf{q}_{1}}) A(X_{\mathbf{q}_{2}}) \dots A(X_{\mathbf{q}_{m}})$$ (6) where \underline{X}_k is a quadrature point in m dimensional space and the corresponding weight is the product of weights for quadrature in the separate dimensions as shown. Equation (6) applies, of course, only to uncorrelated factors. It is an example of a so-called "product formula" for numerical integration and has the disadvantage that the number of terms in the sum is an exponential function of the number of dimensions. Fortunately, the number of points in each dimension can be reduced as the dimensionality is increased without imparing the accuracy of the approximations. Thus, factor analysis with five factors can be performed with good accuracy with few as three points per dimension. In that case, $3^5 = 243$ quadrature points are required, and the solution is accessible with a fast computer. Given the frequencies, r_{ij} of the response patterns, x_{ij} for n items and a sample of N persons, the number of distinct pattern is $s \leq \max(2^n, N)$, and the probability of the sample is $$L_{M} = P(X) = \frac{N!}{r_{1}!r_{2}!...r_{s}!} \tilde{p}_{1}^{r_{1}} \tilde{p}_{2}^{r_{2}}... \tilde{p}_{s}^{r_{s}}$$ (7) Then the maximum likelihood estimates of the threshold and factor loadings are those values that maximize (7). To simplify the expression of the likelihood equations, it is convenient to write $$\frac{\gamma_{j} - \sum_{k=1}^{m} \alpha_{jk} \theta_{ki}}{\sigma_{j}} = c_{j} - \sum_{k=1}^{m} a_{jk} \theta_{ki}$$ (8) that is, to express the model in terms of the intercept and slopes of the response function. From MML estimates of the latter, MML estimates of the former may be obtained by $$\hat{\mathbf{r}}_{j} = -\hat{\mathbf{c}}_{j}/\hat{\mathbf{d}}_{j} \tag{9}$$ and $$\hat{\alpha}_{jk} = \hat{a}_{jk}/\hat{d}_{j} \tag{10}$$ where $$\hat{d}_{j} = (1 + \sum_{k=1}^{m} \hat{a}_{jk}^{2})^{\frac{1}{2}}$$ (11) Three analyses were performed: 1) no guessing assumed in the data or in the analysis; 2) guessing in the data but no guessing assumed in the analysis; 3) guessing assumed in the data and in the analysis. In all of these analyses, the item intercepts and factor loadings were estimated from the data by an EM marginal maximum likelihood solution in which the iterations began from the principal factors of the sample tetrachoric correlation matrix (with communality iteration). Item guessing paramaters, on the other hand, were set at their assumed values and not estimated. It is instructive to examine the effects of guessing and the effect of correction for guessing on the item facilities and the item tetrachoric correlations. These relationships are shown graphically in Figures 3-1 and 3-2. Figure 3-1 confirms the well-known effect of guessing on item facilities. Deviation of the observed facilities from their theoretical values as a function of the true item intercepts from their theoretical values is due entirely to sampling. Figure 3-2 shows the average tetrachoric correlations for sets of three successive items ordered by facility. When guessing is not assumed or corrected for, the average coefficients are near their theoretical value of .5 at all levels of facility. When guessing is present, but uncorrected, the Some idea of the overall speed of the present implementation is given by the IBM 3081 cpu time for the test of general science discussed in section 4.3. The total go-step cpu time for a three factor solution with 25 items, 1,178 subjects, $3^3 = 27$ quadrature points, 35 EM cycles, a maximum of five M-step iterations, and numbers of omits as shown in Table 4-3, was 11 minutes and 43 seconds. #### 3 Simulation Studies As a check on both the derivation and the computer implementation, we performed the following analyses of simulated data. #### 3.1 A one-factor test This simulation demonstrates the capacity of marginal maximum likelihood factor analysis to identify unidimensional item sets in the presence of guessing. To verify that the analysis has no tendency to produce difficulty factors, the item facilities were chosen to span a range larger than is typical of most tests of ability. This was done by setting the item intercepts and equally spaced points between -2.0 and +2.0. All item slopes were set at 1.0, corresponding to a factor loading of .707, and all guessing parameters (lower asymptotes) were set at 0.25. Responses with and without guessing were simulated for 1000 subjects drawn randomly from a normal (0,1) distribution of ability. is bounded between 0 and 1, the beta prior $$f(\sigma_j^2) = B(p,q)^{-1} (\sigma_j^2)^{p-1} (1 - u_j^2)^{q-1}$$ (25) with q=1 be used to hold σ_j^2 away from zero without restricting its approach to 1. When m=2, for example, MAP estimation with this prior adds the penalty function, $$-\frac{2(p-1)}{d_j^2}\begin{bmatrix}a_{j1}\\a_{j2}\end{bmatrix},$$ where $$d_{j}^{2} = 1 + a_{j1}^{2} + a_{j2}^{2}$$, to the likelihood equations, and adds the ridge, $$\frac{2(p-1)}{d_{j}^{4}} \begin{bmatrix} d_{j}^{2} - 2a_{j1}^{2} & -2a_{j1}a_{j2} \\ -2a_{j1}a_{j2} & d_{j}^{2} - 2a_{j1}^{2} \end{bmatrix},$$ to the information matrix of the M-step maximum likelihood estimator. Muraki (1984) finds that this approach performs well in full-information item factor analysis. ## 2.5 Computing times Computing times depend upon the number of factors, items, subjects, quadrature points, EM cycles, M-step iterations, and the proportion of omitted or not presented items. The preliminary steps of data input and computing starting values are not very time consuming relative to the full-information
solution. Most of the time in the latter is accounted for by the evaluation of likelihoods in the E-step; the M-step times are relatively small. To be analyzed by the MINRES method (Harman, 1976), the tetrachoric matrix must be positive definite. The corrected matrix obtained through the centroid method, on the other hand, may have zero and negative roots. Therefore, a preliminary "smoothing" of the tetrachoric correlation coefficient matrix is needed before the principal factor analysis is carried out. The smoothed tetrachoric correlation matrix is produced from the eigenvectors associated with the positive roots, after renorming the sum of the roots to equal the number of items. The reproduced positive definite tetrachoric correlation matrix is then analyzed by the MINRES method to obtain good starting values for the full-information factor analysis. #### 2.4 Constraints on Item Parameter Estimates An undesirable feature of maximum likelihood factor analysis is its tendency to produce Heywood cases, i.e., boundary solutions in which the uniqueness is zero for one or more variables. These cases also occur in full-information item factor analysis, the symptom being one or more continually increasing item slopes as the EM cycles continue. One way of handling this problem is to assume a restricted prior distribution on some of the item parameters and to employ maximum a posteriori (MAP) estimation to maximize the posterior probability density of the parameters rather than the likelihood. Martin and McDonald (1973) assume an exponential distribution for the uniqueness and Lee (1981) employs an inverted gamma prior for this purpose. Mislevy (1984) suggests that, since the uniqueness Marginal frequencies are computed by and $$n'.0 = n.0 + q_j n.x$$ (24) Therefore, $$n'_1$$. + n'_0 . = $n'_{.1}$ + $n'_{.0}$ = n .. , because $$p_{i} + q_{i} = p_{j} + q_{j} = 1$$. ## 2.3 Preliminary Smoothing of the Tetrachoric Correlation Matrix Although the correction for omits makes the calculation of most of the tetrachoric correlations possible, there are still occasional instances in large matrices where a value close to 0 appears in the minor diagonal of the tables of a few item pairwise joint frequencies. Since no admissible coefficient can be computed from such a table, some method of imputing a value is required. A reasonable approach is to assume that the matrix of tetrachoric correlations is dominated by a single factor. In that case, Thurstone's centroid formula applied to the valid correlations can be used to estimate the item factor loadings from which the missing coefficients can be calculated. Because the full-information analysis uses the tetrachoric correlations only for starting values, no bias of the solution results from these imputations. Let us denote n_{ij} as the observed frequency in the 3 x 3 table whose categories are pass, fail, and omit. Thus, the observed frequency table may be expresserd as in Table 2-3. INSERT TABLE 2-3 HERE If the proportions of correct and incorrect responses based on non-omitted responses are denoted by p's and q's respectively, they are computed by $$p_i = (n_{11} + n_{10})/N..$$ $q_i = (n_{01} + n_{00})/N..$ $p_j = (n_{11} + n_{01})/N..$ and $$q_j = (n_{10} + n_{00})/N..$$ (22) where and $$N.. = n_{11} + n_{10} + n_{01} + n_{00}$$ If we can assume that omitted responses can be reallocated to correct and incorrect responses proportional to p's and q's, the following corrected frequencies n'_{ij} are obtained: $$n'_{11} = n_{11} + p_{j}n_{1x} + p_{i}n_{x1} + p_{i}p_{j}n_{xx}$$ $$n'_{10} = n_{10} + q_{j}n_{1x} + p_{i}n_{x0} + p_{i}q_{j}n_{xx}$$ $$n'_{01} = n_{01} + p_{j}n_{0x} + q_{i}n_{x1} + q_{i}p_{j}n_{xx}$$ $$n'_{00} = n_{00} + q_{j}n_{0x} + q_{i}n_{x0} + q_{i}q_{j}n_{xx}$$ (23) The provisonal intercept estimate, c $_{j}$, is computed from σ_{j} and standard difficulty, § $_{i}$, by $$c_{j} = \delta_{j}/\sigma_{j} , \qquad (20)$$ since $$\sigma_{j} = d_{j}^{-1}$$ The standard difficulty ξ_j is the inverse normal transform of facility ξ_j , which is measured by the proportion of individuals passing item j. The corrected facility ξ_j for guessng is computed by $$\xi'_{j} = 1 - (1 - \xi_{j})/(1 - g_{j})$$ (21) # 2.2 Correction for Omitted Responses A disadvantage with Carroll's formula for correcting the tetrachoric is that it fairly often produces a zero or negative values in an off-diagonal element of the four-fold table. If all omitted responses are recoded as incorrect responses, the observed proportions, π_{10} , π_{01} , and π_{00} , tend to be inflated. Since the positive \leftarrow rrected proportions are obtained only if $\pi_{00}/\pi_{0.} \le w_{j}$ and $\pi_{00}/\pi_{0.0} \le w_{j}$, negative corrected proportions are the likely result. This problem is almost always encountered because omitted responses are frequently found in cognitive testing. A possible solution for this problem is to allocate omitted responses to the categories of correct and incorrect responses as shown below. This correction for omits must be made before the correction for guessing. The guessing parameter is the probability of observing a correct response when, given the true state of mastery for the item, the response should be failure. Thus, the observed proportion of passing is the sum of the proportion of the true state of mastery and the joint proportions of the corresponding guessing and the true failure state. Therefore, we obtain $$\pi_{1.} = \pi'_{1.} + g_{i}\pi'_{0.}$$ $$\pi_{.1} = \pi'_{.1} + g_{j}\pi'_{.0}$$ $$\pi_{11} = \pi'_{11} + g_{i}\pi'_{01} + g_{j}\pi'_{10} + g_{i}g_{j}\pi'_{00}$$ and $$\pi'_{11} + \pi'_{01} + \pi'_{10} + \pi'_{00} = 1$$ (17) From Equations (17), we solve the corrected proportions π 's in terms of the observed proportion π and guessing parameters g's as follows: $$m'_{00} = m_{00}/w_i w_j$$ $m'_{01} = (w_j m_{01} - g_j m_{00})/w_i w_j$ $m'_{10} = (w_i m_{10} - g_i m_{00})/w_i w_j$ and $$\pi'_{11} = 1 - \pi_{00} - \pi_{01} - \pi_{10} \tag{18}$$ where $w_i = 1 - g_i$ and $w_j = 1 - g_j$. To convert the item statistics for chance success, we proceed as follows. The conversion of the kth factor loading $\alpha_{\mbox{ j}k}$ to the provisional slope estimate $a_{\mbox{ j}k}$ is $$a_{jk} = \alpha_{jk}/\sigma_{j} , \qquad (19)$$ where $$\sigma_j^2 = 1 - \Sigma \alpha_{jk}^2.$$ In the full-information analysis, a similar solution results from substituting for the normal ogive response function, the guessing model, $$\Phi_{j}^{*}(\underline{\theta}) = g_{j} + (1-g_{j})\Phi_{j}(\underline{\theta}) , \qquad (16)$$ where g_j is the lower asymptote of $\phi_j^*(\underline{\theta})$. The lower asymptotes for the items may be estimated by marginal maximum likelihood along with the intercept and slope parameters, possibly with a prior distribution assumed for g_j in the M-step. If the item response model with guessing parameter is used for the full-information factor analysis, the tetrachoric correlation matrix must be corrected for guessing prior to the principal factor analysis in order to produce good starting parameter values. To express Carroll's correction method in terms of the proportions in the 2 x 2 table, let us denote by \mathbf{g}_i and \mathbf{g}_j the probability of chance success on items i and j, respectively. Denote by $\mathbf{\pi}_{ij}$ the observed proportions in the original 2 x 2 table, which are affected by chance success, and by $\mathbf{\pi}'_{ij}$ the proportions in the corrected 2 x 2 table, which exclude chance success. Thus, the original and corrected contingency tables may be expressed as in Tables 2-1 and 2-2, respectively. the computation. For the same reason, it is important that the solution begin from accurate starting values. A good strategy to obtain starting values is to perform a principal factor analysis, with communality iteration, on the matrix of tetrachoric correlations for the items in question. The tetrachoric correlation matrix is corrected for guessing, and for missing values, and is conditioned to be positive definite so that the principal factor analysis can produce good starting values for the full-information factor analysis. <u> The transfer of transfer</u> Since the factors of the principal factor analysis are orthogonal, their loadings are suitable for the full-information solution after conversion to item intercepts and slopes. Item intercept and slope estimates based on the full-information method are then converted again into factor loadings. The resulting full-information factor pattern can be rotated orthogonally to the varimax criterion (Kaiser, 1958). With the varimax solution as target, the pattern can be rotated obliquely by the promax method (Hendrickson and White, 1964). The promax pattern is especially useful for identifying two-dimensional subsets of items into which a larger set that may be partitioned in order to measure more than one dimension. ## 2.1 Correction for Guessing Carroll (1945, 1983) has warned against artifacts introduced into item factor analysis by guessing on multiple choice items. To suppress these effects, he proposes corrections to the fourfold tables from which the tetrachoric correlations are computed. of the model relative to the general multinomial alternative is $$G^{2} = 2 \Sigma r_{\underline{g}} \ln(r_{\underline{g}}/NP_{\underline{g}}) , \qquad (15)$$ where \tilde{P}_{ℓ} is computed from the maximum likelihood estimates of the item parameters. The degrees of freedom are $$2^{n} - n(m+1) + m(m-1)/2$$ In this case, the goodness of fit test can be carried out after performing repeated full-information analyses, adding one factor at a time. When \mathbf{G}^2 falls to insignificance, no further factors are required. When the number of patterns is larger than the sample size, however, some of the expected frequencies may be near zero. In this case, (15), or other approximations to the likelihood ratio statistic for
goodness-of-fit, becomes inaccurate and cannot be relied on. Haberman (1977) has shown, however, that the difference in these statistics for alternative models is distributed in large samples as chi-square, with degrees of freedom equal to the difference of respective degrees of freedom, even when the frequency table is sparse. Thus, the contribution of the last factor added to the model is significant if the corresponding change of chi-square is statistically significant. We investigate properties of the change chi-square statistic empirically in sections 3 and 4. 2 Implementation of the Full-Information Factor Analysis Typically, EM solutions converge so slowly that devices such as Ramsay's (1975) acceleration method must be used to speed up algorithm for marginal maximum likelihood estimation as given by Dempster, Laird, and Rubin (1977). Equations (13) and (14) comprises the E-step, in which expectations of "complete data" statistics are computed conditional on the "incomplete data." Equation (12) is the M-step, in which conventional maximum likelihood estimation is carried out using the expectations in place of complete data statistics. Because the expectations depend upon the parameters to be estimated, however, the calculations must be carried out iteratively. Given starting values for the parameters, a Q m table of expected frequencies, $r_{j,q_1q_2...q_m}$, of numbers of correct responses at each point, \underline{X}_{b} , is built up for each item by distributing corresponding item score weighted by the posterior probability of the response pattern, \underline{x}_0 , occurring at point \underline{x}_{ν} . Similarly, $\overline{N}_{q_1 q_2 \dots q_m}$ is obtained as the sum of the weights for each point. From these statistics, improved estimates of the item parameters are obtained in the M-step by applying the appropriate maximum likelihood solution to the table corresponding to the item in question. In the present case, any standard procedure for multiple probit analysis will suffice for the M-step. But the procedure is general for any item response model; if a logistic response model were assumed, a multiple logit analysis would appear in the M-step. #### 1.2 Testing the number of factors If the sample size is sufficiently large that all 2^n possible response patterns have expected values greater than one or two, the chi-square approximation for the likelihood ratio test of fit where $$\bar{\mathbf{r}}_{j} = \sum_{\boldsymbol{\ell}=1}^{s} \frac{\mathbf{r}_{\boldsymbol{\ell}} \mathbf{x}_{\boldsymbol{\ell}} \mathbf{j}^{\mathbf{L}} \mathbf{\ell}^{(\underline{\boldsymbol{\theta}})}}{\tilde{\mathbf{p}}_{\boldsymbol{\ell}}}$$ (13) and $$\overline{N} = \sum_{\underline{q}=1}^{S} \frac{r_{\underline{q}} L_{\underline{q}} (\underline{\theta})}{\widetilde{P}_{\underline{q}}} . \qquad (14)$$ The multiple integral in this equation may be evaluated numerically by repeated Gauss-Hermite quadrature as follows: $$\sum_{\mathbf{q}_{\mathbf{m}}}^{\mathbf{Q}} \cdot \sum_{\mathbf{q}_{\mathbf{2}}}^{\mathbf{Q}} \sum_{\mathbf{q}_{\mathbf{1}}}^{\mathbf{\bar{r}}_{\mathbf{j},\mathbf{q}_{\mathbf{1}}\mathbf{q}_{\mathbf{2}}\cdots\mathbf{q}_{\mathbf{m}}}^{\mathbf{-\bar{N}}_{\mathbf{q}_{\mathbf{1}}\mathbf{q}_{\mathbf{2}}\cdots\mathbf{q}_{\mathbf{m}}}^{\mathbf{+\bar{j}}(\underline{\mathbf{X}})}} \cdot \frac{\partial +_{\mathbf{j}}(\underline{\mathbf{X}})}{\partial \nu_{\mathbf{j}}} \cdot \frac{\partial +_{\mathbf{j}}(\underline{\mathbf{X}})}{\partial \nu_{\mathbf{j}}} \cdot \frac{\partial +_{\mathbf{j}}(\underline{\mathbf{X}})}{\partial \nu_{\mathbf{j}}} \cdot \cdots \cdot \mathbf{A}(\mathbf{X}_{\mathbf{q}_{\mathbf{m}}})$$ The pseudo-frequency $\bar{r}_{j,q_1q_2\cdots q_m}$ is an entry in a Q^m dimensional array in which each cell corresponds to an m-tuple of quadrature points for a given item. The entries in this table are the numbers of examinees with abilities equal to the vector $\underline{X}_{\underline{Q}}$ who are expected to respond correctly to the item, given the sample data. The quantity $\overline{N}_{q_1q_2\cdots q_m}$ is the margin of this array summed over items; it is the expected number of persons with ability \underline{X}_{g} and is normalized to the sample size. These equations correspond to the steps in the so-called "EM" Notice that the item threshold in this model is not an invariant statistic: it depends upon the distribution of ability in the sample. In addition, it is on the response process dimension and not on an ability dimension. The invariant location parameter of the one dimensional model does not exist in the multidimensional case; the value of one ability that corresponds to a given probability of correct response is a linear function of the other abilities. The likelihood equation for a general item parameter, ν_{j} , is: $$\frac{\partial \log L_{M}}{\partial \nu_{j}} = \sum_{A=1}^{S} \frac{r_{A}}{\tilde{P}_{A}} \cdot \frac{\partial \tilde{P}_{A}}{\partial \nu_{j}}$$ $$=\sum_{\mathbf{A}}^{\mathbf{S}} \frac{\mathbf{r}_{\mathbf{A}}}{\widetilde{\mathbf{r}}_{\mathbf{A}}} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \frac{\mathbf{L}_{\mathbf{A}}(\underline{\theta})}{\left[+_{\mathbf{j}}(\underline{\theta})\right]^{\mathbf{X}_{\mathbf{A}}\mathbf{j}} \left[1-+_{\mathbf{j}}(\underline{\theta})\right]^{1-\mathbf{X}_{\mathbf{A}}\mathbf{j}}} \cdot \frac{\partial \left\{\left[+_{\mathbf{j}}(\underline{\theta})\right]^{\mathbf{X}_{\mathbf{A}}\mathbf{j}} \left[1-+_{\mathbf{j}}(\underline{\theta})\right]^{1-\mathbf{X}_{\mathbf{A}}\mathbf{j}}\right\}}{\partial \nu_{\mathbf{j}}} g(\underline{\theta}) d$$ $$=\sum_{\mathbf{p}}^{\mathbf{s}} \frac{\mathbf{r}_{\mathbf{p}}}{\widetilde{\mathbf{p}}_{\mathbf{p}}} \int_{-\infty}^{\infty} \cdot \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \left(\frac{\mathbf{x}_{\mathbf{p},j} - \Phi_{j}(\underline{\theta})}{\Phi_{j}(\underline{\theta})[1 - \Phi_{j}(\underline{\theta})]} \right) L_{\mathbf{p}}(\underline{\theta}) \frac{\partial \Phi_{j}(\underline{\theta})}{\partial \nu_{j}} g(\underline{\theta}) d\underline{\theta}$$ $$= \int_{-\infty}^{\infty} \cdot \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \frac{\bar{r}_{j} - \bar{N} \Phi_{j}(\underline{\theta})}{\Phi_{j}(\underline{\theta}) [1 - \Phi_{j}(\underline{\theta})]} \cdot \frac{\partial \Phi_{j}(\underline{\theta})}{\partial \nu_{j}} g(\underline{\theta}) d\underline{\theta} , \qquad (12)$$ average tetrachoric coefficients are attenuated, and the effect becomes greater as the items become harder. At the highest levels of difficulty, most of the correct responses are due to chance successes and the tetrachoric correlation is essentially zero. The effect of this attenuation is to increase the rank of the correlation matrix, and thus to introduce spurious factors in the analysis of item phi coefficients. Table 3-1 shows the distinctive pattern of loadings on the spurious second factor that results when guessing effects are ignored in the analysis: items on either extreme of the difficulty continuum tend to have opposite signs. When the guessing model is assumed, both in calculating the tetrachoric correlations and in the response function for the marginal maximum likelihood factor analysis, the deleterious effects of guessing are largely eliminated. As shown in Table 3-2, the likelihood ratio test for the addition of a second factor, which is significant when the no-guessing model was applied to guessing data in Analysis 2, falls to insignificance when guessing is assumed in Analysis 3. The estimated first factor loadings, which were much attenuated in Analysis 2, are raised in Analysis 3 to near their true values. These results illustrate the robustness of the analysis in identifying the number of factors and in estimating the factor loadings in the presence of a wide range of item difficulty and of guessing at a typical level of chance success. This relatively successful performance of the method is qualified, however, by its use of assigned rather than estimated guessing parameters. Underestimation of these parameters would certainly leave some effect of guessing in the solution and possibly produce spurious factors. #### 3.2 A two-factor test ことにないない。 これにいいいい To demonstrate the power of MML item factor analysis to detect a second factor, a simulation study was conducted based on an analysis of the Auto and Shop Information subtest of the Armed Services Vocational Aptitude Battery. This subtest was constructed from the previously separate Auto Information and Shop Information test items of the earlier Army Classification Battery. As discussed in section 4, three factors were extracted from the observed data for 1,178 cases by a stepwise MML item factor analysis. As shown in Table 3-3, the change in the likelihood ratio chi-square due to inclusion of a second factor was significant, but that due to the third factor was not. INSERT TABLE 3-3 HERE The resulting estimated factor loadings of the two-factor solution are plotted in the upper panel of Figure 3-3 after orthogonal rotation to the varimax criterion. The axes after oblique rotation to the promax criterion are also shown. Although items 3 and 10, and possibly 2, are misclassified, the plot clearly separates the auto and shop moieties. Based on these loadings for the 25 items, binary scores of 1000 simulated subjects were generated according to the formula (16) with the lower asymptote values shown for the Auto-Shop test in Table 4-5. Factor scores were drawn randomly from a standard normal distribution. These simulated data were then analyzed by the MML item factor analysis with lower asymptotes assigned the specified values. Again two significant factors were found. The lower panel of Figure 3-3 gives the resulting varimax rotated factor loadings and promax rotated axes. The MML estimates based on the simulated responses are very similar to their generating values. ## 4 Applications In this section, the full-information analysis is
applied to a number of empirical data sets. ## 4.1 Analysis of the LSAT Section 7 with and without guessing 我们的现在分词,我们就是我们的现在分词,我们就是我们的,我们的现在是我们的,我们就是我们的,我们就是我们的,我们们的事情,我们就是这个人的。 N. Y. P. Table 4-1 shows the tetrachoric correlations uncorrected and corrected for guessing assuming an asymptote of 0.2 for all items. Note that the correction increases the magnitude of all the coefficients. Figure 4-1 shows the increase in marginal log likelihood in successive EM cycles of a two factor solution without guessing. Even with the use of Ramsay accelerator, the likelihood increases slowly as the solution point is approached. Twelve cycles were required for convergence. With five items and 1000 subjects, these data permit the accurate calculation of goodness-of-fit chi-square as well as change chi-squares, as seen in Table 4-2. Both give evidence of a marginally significant second factor, and there is no indication that the guessing correction improves the solution. Similar conclusions are indicated by the residuals from the tetrachoric coefficients shown in Table 4-3. INSERT TABLES 4-2 AND 4-3 HERE Figure 4-2 shows the principal factor starting values (open circles) and MML estimates of the factor loadings from the non-guessing solution (closed circles). It is apparent that loadings on the second factor are changed most by the full-information solution, and that the item with the most extreme correlations, item 5, is most affected. The factor axes rotated to the varimax and promax criteria show that i tem 2 mostly clearly determines the second factor. ## 4.2 The quality of Life Campbell, Converse, and Rodgers (1976) assessed 13 aspects of the quality of life in 1800 randomly selected respondents to a NORC survey. Respondents rated each quality in terms of their satisfaction with that aspect of their life. For present purposes, these ratings were dichotomized at the neutral category, and a random sample of 1000 cases was selected. A five factor solution for these data is displayed in Table 4-4. Inspection of Table 4-4 clearly reveals five easily interpretable dimensions underlying the quality of life; 1) health, 2) satisfaction with the living environment (i.e. neighborhood and house quality), 3) satisfaction with everyday life (i.e. job, leisure, friends, family and overall life), 4) financial satisfaction (i.e. savings and standard of living) and 5) satisfaction with self. In terms of level of satisfaction as indicated by the item thresholds in Table 4-4, most respondents were satisfied with their health, family and friends; however, only the most satisfied respondents also reported satisfaction with their savings and education. ARTHUR A INSERT TABLE 4-4 HERE As a further verification of the factor solution, a limited-information GLS analysis was also performed (Muthen, 1978). The results of this analysis, employing Muthen's LISCOMP program, are shown in Table 4-4; they correspond closely to those of the full-information solution. Parameter estimates are quite similar and the chi-square statistics for the improvement of fit with the addition of each new factor were virtually identical. The concordance between these two computationally different methods is taken as strong support for the validity of both the methods and the correctness of their implementations. # 4.3 Power tests of the Armed Services Vocational Aptitude Battery (ASVAB) Form 8A The latent dimensionality of each of the eight power tests of the Armed Services Vocational Aptitude Battery (ASVAB) was examined in a ten-percent random sample of data from the Profile of American Youth Study (see Bock and Moore, 1985). The data base from which this sample was extracted consisted of ASVAB item responses of 11,817 members of the Youth Panel of the National Longitudinal Study of Labor Force Participation (NLS). The number of cases in present analysis is 1,178. The battery was administered under standard conditions by personnel of the National Opinion Research Center (NORC). Because the panel members were selected in a clustered probability sample, the design effect is greater than unity and, as we point out below, some adjustment of the conventional random sampling statistical criteria is necessary. Previous analysis of these data by Bock and Mislevy (1981) provides the estimates of the lower asymptote parameters for each item shown in Table 4-5. These values were used when the guessing model was assumed in the full-information item factor analyses. Inasmuch as the examinees were given no explicit instructions about guessing or omitting items, it seems appropriate to score omits as incorrect. Either because they run out of time or find the items too difficult, however, some examinees stop responding before they complete all the items on a given test. In these cases, we consider all items following the last non-omitted item to be "not presented". This avoids the spurious association among items later in the test when it is not operating strictly as a power test for all examinees. (See, however, the special handling of the Word Knowledge test.) The results of the item factor analyses, with the estimated factor loadings shown both in their principal factor and promax rotations are shown in Tables 4-6 through 4-13. These tables include the change chi-squares, degrees of freedom, and probability levels due to inclusion of additional factors. Also shown are percents of variance associated with each of the principal factors (i.e., the percent that the corresponding latent root of the reproduced item-correlation matrix is of the trace of that matrix) and the intercorrelations of the promax factors. Except in one instance discussed below, the factors found by the full-information analysis to be statistically significant corresponded to obvious and often cognitively interesting features of the items. Although we cannot exhibit actual items from this test, which is still secure, we can convey descriptively the nature of the factors. Those readers who have access to the test can check our interpretation by examining the items in connection with the factor loadings in the tables. The promax loadings are most useful for this purpose. The number of EM cycles was 35 in each case. General Science (GS) (Table 4-6). Even with the guessing accounted for, a significant second factor is found. The corresponding change in chi-square is more than five times its degrees of freedom and would remain significant with an assumed a design effect as large as 2.0. The promax factors are easily interpreted. The first is essentially physical science, and the second is biological science —or more precisely, health science. These factors are substantially correlated (r = 0.740), reflecting the large percent of variance (51.5) attributable to the first principal factor in contrast with 4.4 percent for the second. The finding of two factors in GS agrees with the observation of Bock and Mislevy (1981) that there is an item-by-sex interaction in this test such that male examinees tend to do better on physical science items and female examinees better on biological and health science items. These results, in addition to the fact that various civilian and military occupational specialties divide along the same lines, suggest that the desirability of scoring the physical science and biological science content of the General Science test should be scored separately. Arithmetic Reasoning (AR) (Table 4-7). There is clear evidence for a significant second factor in this test, but not for a third factor if a design effect of 2.0 is assumed. The second factor makes a very minor contribution to variance, however, and is represented by only three items with high promax loadings. These items involve computation of interest, suggesting some sort of business arithmetic factor. Although additional items might be added to better define such a factor, it appears to be of minor importance in assessing arithmetic reasoning ability. Word Knowledge (WK) (Table 4-8). More strongly than other tests in the ASVAB, Word Knowledge appears in Form 8 with its items ordered from easy to hard in difficulty. It also has a relatively short time limit—11 minutes for 35 items. As a consequence of these two conditions, the question of how to handle omitted responses at the end of the test is troublesome. Omitted items could mean either that the examinee left off answering because the words became too difficult, or that he ran out of time. If we assume the former, then the omitted responses should be considered accorrect and assigned the guessing probability of a correct response so as to be more equivalent to non-omitted responses earlier in the test. If we assume the latter, the omitted responses following the last non-omitted responses should be treated as not presented. considering that the frequency of omitted responses at the end of the WK test is relatively high (see Table 4-8), and assuming that the prescribed time limit had been adequately pretested, we have concluded that, for purposes of the item factor analysis, the omitted items should be assigned the guessing probability of success for that item rather than treated as not presented to that examinee. Scored in this way, WK shows clear evidence of a second significant factor (Table 4-8). The interpretation of this factor is, however, not at all obvious. The principal factor pattern in Table 4-8 bears no apparent relationship to the item content, but resembles instead the pattern for a "difficulty" factor encountered when phi coefficients are analyzed, or the pattern found in section 3.1 when guessing effects were ignored. That is, the loadings of the second principal factor tend, with only a few exceptions, to be opposite in sign for easy and hard items. Similarly, the promax factors, which are highly correlated, divide the items with respect to difficulty or, equivalently, ordinal position in the test. and the state of t Attributing the significant second factor to effects
of difficulty or guessing would seem to be ruled out, however, by our demonstration in the simulation study of section 3.1 that the present solution is free of these artifacts. To eliminate the possibility that the solution is influenced by our decision to score not reached items as omitted, we performed an additional analysis treating these items as not presented; again, a significant second factor appeared. It is possible, of course, that in selecting more difficult items from a larger set, the test constructors introduced a new cognitive component that appears as a distinct factor. We have not, however, succeeded in identifying any such component in terms of item features that vary with the factor loadings. We will, therefore, defer any speculation about the source of the significant second factor in the Word Knowledge test until evidence for it can be found in other item sets. Paragraph Comprehension (PC) (Table 4-9). Only one factor was found. We had thought that the several paragraphs on which these items are based would appear as factors, but this was not the case. There is no evidence of failure of conditional independence in this test. Items 11 and 15 have rather poor discriminating power. Auto & Shop Information (AS) (Table 4-10). This test, composed of items based on the Auto Information and Shop Information tests of the earlier Army Classification Battery, exhibited a significant and very clear two-factor pattern separating the two types of items as already shown in Figure 3-3. As mentioned in section 3.2, the pattern indicates that a few of the items are misclassified. Although a third factor could be extracted in which a few of the loadings suggested a distinction between wood-shop and metal-shop items, it was not significant when a design effect of 2.0 was assumed and is not reported here. Mathematics Knowledge (MK) (Table 4-11). Two factors of mathematics knowledge are statistically significant; the third is not when a design effect of 2.0 is assumed. Items with large loadings on the first promax factor all require knowledge of formal algebra, while those loadings on the second factor involve numerical calculation and mathematical reasoning. If a third factor is extracted (not shown), it tends to separate calculation from reasoning but not clearly so. Mechanical Comprehension (MK) (Table 4-12). There is perhaps marginal evidence of a second factor in this test, but it is represented by only two items (10 and 14). These items ask about the speed with which something turns, whereas most of the other items ask only about direction of movement or rotation. Item 18, which asks about both direction and speed, loads on both factors. The same is true of item 22, but it loads more on the first factor. The distinction is of minor importance at best. Electronics Information (EI) (Table 4-13). This test shows no evidence of a significant second factor when a design effect of 2.0 is assumed. Except for number 14, the items are highly uniform in discriminating power. # 4.4 DAT Spatial Reasoning In a study of item features requiring spatial visualizing ability, Zimowski (1985) carried out a full-information item factor analysis of the Spatial Visualization subtest of the current edition of the Differential Aptitude Test battery (Bennett, Seashore, and Wesman; 1974). Examinees were 390 high school seniors from a suburban Chicago school system. The analysis revealed four statistically significant factors. Considering that the test consists exclusively of pattern folding items, we found this result surprising. Upon examining the items loading most heavily on a given factor, we found that they were based on basically the same stimulus pattern, but modified with additional marks and features so as to serve as a distinct items. Probably the items were constructed in this way to reduce the amount of original drawing required. That these factors could represent distinct cognitive processes seems unlikely. A more plausible explanation is that a correct response on the first encounter with one of these similar sets of items increases the probability of a correct response to later items from the set, while an incorrect response on the first encounter does not lead to an increase. These failures of conditional independence would produce increased associations among items that would appear as a factor. It may be possible to distinguish this type of factor from a genuine cognitive process factor by position effects. Positively associated items should become less difficult as they are preceded by more items from the same dependent set. This scrt of violation of standard item-response theoretic assumptions could easily be corrected by avoiding repeated use of similar features among items in the same scale. Unfortunately, this strategy would rule out scales consisting of items generated by varying components of a facet design on the item content or formats. This finding is discussed in greater detail in Zimowski (1985a). #### 5 Discussion and conclusion Implementation of item factor analysis by marginal maximum likelihood estimation overcomes many of the problems that attend factor analysis of tetrachoric correlation coefficients: it avoids the problem of indeterminate tetrachoric coefficients of extremely easy or difficult items; it readily accommodates effects of guessing, and omitted or not reached items; and it provides a likelihood ratio test of the statistical significance of additional factors. Although the numerical integration used in the MML approach involves heavy computation and limits the procedure to five factors, the number of items that can be analyzed is sufficiently large (up to 60) to qualify the method for use in practical test development. The applications of the procedure reported in the present paper show that, in moderately large samples (500 to 1000 cases), Table 4-9 Item Facilities, Attempts, Standard Difficulties, and Factor Loadings Paragraph Comprehension | Item | Facilit | y Attempt | s Di | fficulty | Principal Factor
1 | |--------|---------|-------------|------|----------|-----------------------| | 1 | 0.747 | 1176 | | 0.322 | 0.786 | | 2 | 0.841 | 1176 | _ | 0.832 | 0.676 | | 2 | 0.772 | 1176 | - | 0.486 | 0.899 | | 4 | 0.685 | 1175 | - | 0.189 | 0.610 | | 5 | 0.658 | 1174 | - | 0.247 | 0.800 | | 6 | 0.670 | 1173 | - | 0.024 | 0.731 | | 7 | 0.658 | 1173 | | 0.162 | 0.663 | | 8 | 0.733 | 1173 | - | 0.422 | 0.574 | | 9 | 0.712 | 1169 | - | 0.350 | 0.747 | | 10 | 0.478 | 1166 | | 0.321 | 0.735 | | 11 | 0.723 | 1160 | - | 0.382 | 0.483 | | 12 | 0.566 | 1150 | | 0.183 | 0.711 | | 13 | 0.735 | 1136 | _ | 0.402 | 0.761 | | 14 | 0.609 | 1102 | | 0.008 | 0.698 | | 15 | 0.505 | 1085 | | 0.283 | 0.143 | | Adding | Factor | Chi-Square* | D.F. | P | Percent | | | | Change | | | of Variance | | 2 | | 11.586 | 14 | 0.640 | 47.497 | ^{*}Assumed design effect = 2. Table 4-8 Item Facilities, Attempts, Standard Difficulties, and Factor Loadings Word Knowledge | tem | Facility A | Attempts | Difficulty | Principal | l Factors | Promax | Factors | |----------------|-----------------------------------|----------|--------------------|------------|-----------|--------------------|----------| | | | | _ | 1 | 2 | 1 | 2 | | 1 | 0.914 | 1176 | -1.173 | 0.708 | 0.158 | 0.141 | 0.606 | | 2 | 0.902 | 1176 | - 1.118 | 0.725 | 0.153 | 0.158 | 0.606 | | 3 | 0.857 | 1176 | -0.828 | 0.795 | 0.146 | 0.209 | 0.628 | | 4 | 0.870 | 1176 | -0.909 | 0.576 | 0.223 | -0.040 | 0.650 | | 5 | 0.882 | 1176 | -0.997 | 0.709 | 0.358 | -0.186 | 0.938 | | 6 | 0.812 | 1176 | -0.497 | 0.917 | 0.148 | 0.273 | 0.693 | | 7 | 0.834 | 1176 | -0.733 | 0.677 | -0.070 | 0.494 | 0.215 | | 8 | 0.797 | 1176 | -0.466 | 0.891 | -0.094 | 0.655 | 0.279 | | 9 | 0.621 | 1176 | -0.040 | 0.717 | 0.077 | 0.277 | 0.478 | | 10 | 0.866 | 1175 | -0.889 | 0.817 | 0.131 | 0.245 | 0.615 | | 11 | 0.726 | 1174 | -0.302 | 0.806 | 0.042 | 0.385 | 0.462 | | 12 | 0.787 | 1174 | -0.578 | 0.702 | 0.247 | -0.008 | 0.751 | | 13 | 0.806 | 1174 | -0.420 | 0.872 | 0.099 | 0.329 | 0.588 | | 14 | 0.678 | 1173 | -0.078 | 0.880 | 0.234 | 0.112 | 0.817 | | 15 | 0.717 | 1171 | -0.322 | 0.843 | -0.055 | 0.563 | 0.320 | | 16 | 0.761 | 1170 | -0.380 | 0.788 | 0.055 | 0.354 | 0.475 | | 17 | 0.672 | 1169 | -0.077 | 0.931 | 0.251 | 0.113 | 0.870 | | 18 | 0.723 | 1165 | -0.226 | 0.792 | -0.175 | 0.731 | 0.096 | | 19 | 0.635 | 1161 | 0.100 | 0.781 | -0.240 | 0.830 | -0.016 | | 20 | 0.752 | 1160 | -0.368 | 0.831 | 0.059 | 0.370 | 0.503 | | 21 | 0.723 | 1158 | -0.090 | 0.807 | -0.152 | 0.700 | 0.143 | | 22 | 0.624 | 1152 | 0.217 | 0.934 | -0.015 | 0.550 | 0.430 | | 23 | 0.560 | 1146 | 0.319 | 0.850 | -0.276 | 0.928 | -0.043 | | 24 | 0.530 | 1141 | 0.672 | 0.786 | -0.238 | 0.830 | -0.011 | | 25 | 0.547 | 1132 | 0.523 | 0.845 | 0.022 | 0.439 | 0.448 | | 26 | 0.581 | 1121 | 0.243 | 0.895 | -0.033 | 0.557 | 0.382 | | 27 | 0.551 | 1110 | 0.303 | 0.760 | -0.098 | 0.587 | 0.209 | | 28 | 0.657 | 1098 | 0.084 | 0.723 | -0.143 | 0.638 | 0.117 | | 29 | 0.486 | 1083 | 0.756 | 0.808 | -0.103 | 0.621 | 0.224 | | 30 | 0.517 | 1065 | 0.588 | 0.732 | -0.222 | 0.773 | -0.010 | | 31 | 0.834 | 1050 | -0.402 | 0.845 | 0.037 | 0.415 | 0.473 | | 32 | 0.473 | 1036 | 0.862 | 0.706 | -0.192 | 0.710 | 0.027 | | 33 | 0.478 | 1017 | 0.873 | 0.908 | -0.158 | 0.767 | 0.182 | | 34 | 0.561 | 1003 | 0.348 | 0.811 | 0.038 | 0.393 | 0.458 | | 35 | 0.509 | 985 | 0.504 | 0.878 | -0.147 | 0.733 | 0.185 | | dding
actor | Chi-square [*]
Change | D.F. | , P | Percent of | Variance | Factor Cor | relation | | 2 | 111.470 | 34 | 0.000 | 64.863 | 2.650 | 1 1.000
2 0.815 | 1.00 | Assumed design effect = 2. Table 4-7 Item Facilities, Attempts, Standard Difficulties, and Factor Loadings Arithmetic Reasoning | Item | Facility | Attempts | 5 D: | ifficulty | Principa
1 | al Factors
2 | Promax
1 | Factors
2 | |---------------|------------------|----------|-------------|-----------|---------------
-----------------|---------------|----------------| | 1 | 0.896 | 1176 | | -1.096 | 0.480 | 0.226 | 0.042 | 0.497 | | 2 | 0.896 | 1176 | | -1.109 | 0.628 | 0.448 | -0.164 | 0.894 | | 3 | 0.703 | 1176 | | -0.335 | 0.787 | -0.118 | 0.767 | 0.035 | | 4 | 0.662 | 1176 | | -0.158 | 0.842 | -0.064 | 0.732 | 0.138 | | 5 | 0.606 | 1176 | | 0.087 | 0.746 | -0.021 | 0.598 | 0.178 | | 6 | 0.665 | 1176 | | -0.222 | 0.728 | -0.042 | 0.614 | 0.141 | | 7 | 0.745 | 1176 | • | -0.366 | 0.521 | 0.171 | 0.151 | 0.422 | | 8 | 0.680 | 1176 | | -0.215 | 0.702 | -0.074 | 0.639 | 0.083 | | 9 | 0.645 | 1176 | | -0.126 | 0.748 | -0.158 | 0.795 | -0.039 | | 10 | 0.606 | 1176 | | 0.128 | 0.893 | 0.119 | 0.508 | 0.444 | | 11 | 0.551 | 1176 | | 0.067 | 0.876 | -0.083 | 0.785 | 0.117 | | 12 | 0.526 | 1175 | | 0.219 | 0.768 | -0.075 | 0.692 | 0.099 | | 13 | 0.560 | 1175 | | 0.321 | 0.773 | 0.034 | 0.539 | 0.275 | | 14 | 0.501 | 1175 | | 0.284 | 0.821 | -0.209 | 0.923 | -0.099 | | 15 | 0.571 | 1170 | | 0.151 | 0.818 | -0.188 | 0.891 | -0.067 | | 16 | 0.565 | 1167 | | 0.578 | 0.839 | -0.046 | 0.705 | 0.165 | | 17 | 0.478 | 1167 | | 0.774 | 0.849 | -0.163 | 0.879 | -0.019 | | 18 | 0.459 | 1166 | | 0.886 | 0.908 | 0.038 | 0.636 | 0.319 | | 19 | 0.493 | 1164 | | 0.449 | 0.722 | 0.022 | 0.518 | 0.240 | | 20 | 0.308 | 1162 | | 0.789 | 0.789 | -0.003 | 0.604 | 0.220 | | 21 | 0.386 | 1159 | | 0.841 | 0.880 | 0.004 | 0.663 | 0.257 | | 22 | 0.485 | 1151 | • | 0.640 | 0.880 | -0.110 | 0.826 | 0.076 | | 23 | 0.481 | 1145 | | 0.616 | 0.751 | 0.441 | -0.061 | 0.918 | | 24 | 0.424 | 1140 | | 0.763 | 0.871 | 0.226 | 0.339 | 0.608 | | 25 | 0.408 | 1135 | | 0.812 | 0.878 | -0.007 | 0.677 | 0.239 | | 26 | 0.407 | 1121 | | 0.621 | 0.744 | -0.034 | 0.615 | 0.157 | | 27 | 0.337 | 1107 | | 0.705 | 0.793 | -0.144 | 0.809 | -0.004 | | 28 | 0.291 | 1074 | | 1.122 | 0.868 | 0.092 | 0.527 | 0.394 | | 29 | 0.277 | 1049 | | 1.148 | 0.820 | 0.073 | 0.519 | 0.350 | | 30 | 0.392 | 1018 | | 0.816 | 0.802 | -0.118 | 0.779 | 0.040 | | Adding Factor | Chi-Squa | | D.F. | P | Percent of | f Variance | Fac
Correl | ctor
ations | | | _ | | 20 | 0.000 | 62 460 | 2 507 | | | | 2
3 | 93.519
27.529 | | 29
28 | 0.000 | 62.469 | 2.587 | 1 1.00 | | | 3 | 2/•52 | J | 28 | 0.490 | | | 2 0.78 | 7 1.000 | ^{*}Assumed design effect = 2. Table 4-6 Item Facilities, Attempts, Standard Difficulties, and Factor Loadings General Science | Item | Facility | Attempts | Dif | ficulty | Principa
1 | l Factors
2 | | Promax
1 | Factors
2 | |------------------|--------------------|----------|-------|---------|---------------|----------------|----|-------------|---------------| | 1 | 0.843 | 1177 | - | 0.827 | 0.710 | -0.319 | (| 0.008 | 0.773 | | 2 | 0.758 | 1177 | _ | 0.463 | 0.737 | 0.092 | (| 581 | 0.201 | | 3 | 0.726 | 1176 | - | 0.327 | 0.794 | 0.105 | (| 0.633 | 0.209 | | 4 | 0.669 | 1176 | - | 0.141 | 0.626 | 0.153 | (| 595 | 0.064 | | 5 | 0.722 | 1176 | - | 0.392 | 0.628 | 0.141 | (| 580 | 0.083 | | 6 | 0.765 | 1176 | - | 0.513 | 0.779 | -0.264 | (| 126 | 0.724 | | 7 | 0.672 | 1176 | _ | 0.024 | 0.675 | -0.235 | (| 0.101 | 0.637 | | 8 | 0.805 | 1176 | _ | 0.678 | 0.548 | -0.234 | (| 0.023 | 0.579 | | 9 | 0.726 | 1176 | - | 0.354 | 0.711 | 0.093 | (| 0.566 | 0.188 | | 10 | 0.709 | 1176 | - | 0.322 | 0.590 | 0.157 | (| 578 | 0.043 | | 11 | 0.662 | 1176 | - | 0.120 | 0.715 | -0.036 | (| 394 | 0.374 | | 12 | 0.513 | 1176 | | 0.835 | 0.719 | 0.319 | (| 0.876 | -0.128 | | 13 | 0.472 | 1175 | | 0.633 | 0.884 | 0.242 | (| 0.875 | 0.055 | | 14 | 0.608 | 1174 | | 0.011 | 0.620 | 0.069 | (| 0.478 | 0.181 | | 15 | 0.685 | 1171 | - | 0.164 | 0.542 | -0.138 | (| 0.149 | 0.440 | | 16 | 0.638 | 1167 | - | 0.139 | 0.609 | -0.294 | -(| 0.021 | 0.691 | | 17 | 0.618 | 1163 | | 0.052 | 0.566 | -0.484 | -(| 304 | 0.941 | | 18 | 0.384 | 1155 | | 0.795 | 0.900 | 0.045 | (| 0.618 | 0.342 | | 19 | 0.473 | 1150 | | 0.778 | 0.765 | -0.102 | (| 336 | 0.489 | | 20 | 0.477 | 1142 | | 0.390 | 0.628 | -0.095 | (| 261 | 0.417 | | 21 | 0.353 | 1131 | | 0.844 | 0.651 | 0.176 | (| 0.642 | 0.043 | | 22 | 0.343 | 1125 | | 1.121 | 0.799 | -0.087 | (| 377 | 0.484 | | 23 | 0.338 | 1104 | | 1.113 | 0.701 | 0.389 | | 960 | -0.235 | | 24 | 0.215 | 1091 | | 1.365 | 0.891 | 0.034 | (| 598 | 0.353 | | 25 | 0.358 | 1055 | | 1.270 | 0.933 | 0.044 | (| 0.637 | 0.358 | | Adding
Factor | Chi-Squa
Change | | • F • | P | Percent of | Variance | | Factorre: | or
lations | | 2 | 67.227 | | 24 | 0.000 | 51.457 | 4.391 | 1 | 1.000 | | | 3 | 14.181 | | 23 | 0.922 | | | 2 | 0.740 | 1.000 | ^{*}Assumed design effect = 2. Table 4-5 ASVAB 8A Guessing Parameter Values from Bock and Mislevy (1981) | | General | Arithmatic | Word | Paragraph | Auto & Shop | Mathematic | Mechanical | Electronics | |------|---------|------------|-----------|---------------|-------------|------------|---------------|-------------| | Item | Science | Reasoning | Knowledge | Comprehension | Information | Knowledge | Comprehension | Information | | - | 0.204 | 0.210 | 0.202 | 0.296 | 0.221 | 0.197 | 0.218 | 0.197 | | 7 | 0.213 | 0.202 | 0.191 | 0.203 | 0.207 | 0.179 | 0.232 | 0.363 | | ٣ | 0.220 | 0.149 | 0.217 | 0.252 | 0.204 | 0.135 | 0.194 | 0.209 | | 4 | 0.226 | 0.173 | 0.190 | 0.242 | 0.228 | 0.290 | 0.198 | 0.154 | | 2 | 0.159 | 0.230 | 0.163 | 0.127 | 0.220 | 0.181 | 0.137 | 0.208 | | 9 | 0.174 | 0.148 | 0.249 | 0.308 | 0.175 | 0.178 | 0.477 | 0.171 | | 7 | 0.291 | 0.207 | 0.229 | 0.201 | 0.255 | 0.321 | 0.334 | 0.262 | | æ | 0.185 | 0.183 | 0.302 | 0.196 | 0.194 | 0.139 | 0.139 | 0.171 | | 6 | 0.204 | 0.160 | 0.161 | 0.188 | 0.189 | 0.305 | 0.178 | 0.264 | | 10 | 0.189 | 0.250 | 0.189 | 0.152 | 0.215 | 0.225 | 0.126 | 0.121 | | Ξ | 0.218 | 960*0 | 0.207 | 0.196 | 0.253 | 0.309 | 0.226 | 0.277 | | 12 | 0.374 | 0.160 | 0.157 | 0.228 | 0.174 | 0.133 | 0.264 | 0.192 | | 13 | 0.262 | 0.261 | 0.329 | 0.186 | 0.135 | 0.198 | 0.300 | 0.147 | | 14 | 0.188 | 0.139 | 0.217 | 0.191 | 0.254 | 0.159 | 0.227 | 0.181 | | 15 | 0.248 | 0.182 | 0.151 | 0.186 | 0.195 | 0.234 | 0.150 | 0.150 | | 16 | 0.145 | 0.340 | 0.233 | | 0.195 | 0.309 | 0.180 | 0.186 | | 17 | 0.230 | 0.289 | 0.173 | | 0.196 | 0.119 | 0.325 | 0.234 | | 18 | 0.197 | 0.311 | 0.257 | | 0.218 | 0.211 | 0.257 | 0.121 | | 19 | 0.290 | 0.200 | 0.266 | | 0.130 | 0.295 | 0.342 | 0.200 | | 20 | 0.162 | 0.079 | 0.194 | | 0.222 | 0.262 | 0.211 | 0.166 | | 21 | 0.156 | 0.185 | 0.334 | | 0.225 | 0.280 | 0.255 | | | 22 | 0.230 | 0.250 | 0.275 | | 0.178 | 0.180 | 0.275 | | | 23 | 0.207 | 0.262 | 0.250 | | 0.063 | 0.120 | 0.124 | | | 24 | 0.128 | 0.205 | 0.335 | | 0.159 | 0.127 | 0.189 | | | 25 | 0.272 | 0.219 | 0.320 | | 0.196 | 0.152 | 0.167 | | | 56 | 0.152 | 0.200 | | | | | | | | 27 | 0.095 | 0.194 | | | | | | | | 28 | 0.152 | 0.267 | | | | | | | | 29 | 0.139 | 0.287 | | | | | | | | 30 | 0.203 | 0.275 | | | | | | | | 31 | | 0.264 | | | | | | | | 32 | | 0.300 | | | | | | | | 33 | | 0.276 | | | | | | | | 34 | | 0.168 | | | | | | | | 35 | | 0.159 | | | | | | | Table 4-4 Quality of Life Data: Analysis by Marginal Maximum Likelihood and Generalized Least Squares | Satisfaction
With | Threshold | Health
MML G | lth
GLS | Living
Environm
MML | Living
Environment
MMI. GIS | Finance | nce
Gre | Everyday
Life | yday
Fe | Self. |] £ | |----------------------|-----------|-----------------|------------|---------------------------|-----------------------------------|---------|------------|------------------|------------|-------|------| | | | | | | | | CHD | TEIE | GLS | ММГ | GLS | | 1. Neighborhood | 0.83 | 0.15 | 0.10 | 0.63 | 0.65 | 0.11 | 0.08 | 0.29 | 0.34 | 0.05 | 0.07 | | 2. Education | 0.02 | 0.24 | 0.12 | 0.18 | 0.19 | 0.24 | 0.22 | 0.11 | 0.20 | 0.29 | 0.29 | | 3. Job | 0.81 | 0.08 | -0.03 | 0.19 | 0.18 | 0.33 | 0.32 | 0.57 | 0.62 | 0.07 | 0.08 | | 4. Leisure | 0.67 | 0.34 | 0.22 | 0.20 | 0.20 | 0.18 | 0.16 | 0.42 | 0.50 | 0.38 | 0.40 | | 5. Health | 1.07 | 0.64 | 1.10* | 0.04 | 0.07 | 60.0 | 60*0 | 0.12 | 0.18 | 0.26 | 0.20 | | 6. Standard of | | | | | | | | | | | | | Living | 0.47 | 0.07 | 0.02 | 0.30 | 0.34 | 0.64 | 0.57 | 0.35 | 0.38 | 0.23 | 0.24 | | 7. Friends | 96*0 | 0.10 | 0.04 | 0.19 | 0.18 | 0.12 | 80.0 | 0.49 | 0.50 | 0.28 | 0.33 | | 8. Savings | -0.17 | 0.17 | 0.11 | 0.18 | 0.16 | 0.72 | 0.83 | 0.20 | 0.20 | 0.13 | 0.17 | | 9. House | 0.70 | 0.02 | 0.01 | 0.73 | 0.75 | 0.29 | 0.28 | 0.13 | 0.13 | 0.18 | 0.19 | | 10. Family | 0.95 | 0.19 | 0.10 | 0.15 | 0.15 | 0.15 | 0.16 | 09*0 | 0.61 | 0.22 | 0.25 | | 11. Life | 0.89 | 0.31 | 0.18 | 0.20 | 0.23 | 0.34 | 0.29 | 0.56 | 99•0 | 0.41 | 0.41 | | 12. Life in U.S. | 0.85 | 0.43 | 0.25 | 0.14 | 0.17 | 0.12 | 0.11 | 0.40 | 0.48 | 0.02 | 0.10 | | 13. Self | 06.0 | 0.30 | 0.15 | 0.11 | 0.11 | 0.21 | 0.20 | 0.35 | 0.32 | 0.74 | 98•0 | | Change of Chi-square | | | | 8•99 | 64.2 | 41.4 | 45.8 | 33.2 | 28.0 | 21.3 | 17.4 | | D. F. | | | | 12 | 12 | - | 11 | 10 | 10 | 6 | 6 | | *Heywood case | | | | | | | | | | | | Table 4-1 $\begin{tabular}{ll} Tetrachoric Correlation Coefficients of the LSAT-7 Items \\ (Coefficients Corrected for Guessing above the Diagonal: g=0.2) \\ (N=1000) \end{tabular}$ | | | |] | [tem | | | | |------|---|-------|-------|-------|-------|-------|--| | | | 1 | 2 | 3 | 4 | 5 | | | | 1 | 1.000 | 0.294 | 0.358 | 0.401 | 0.344 | | | | 2 | 0.226 | 1.000 | 0.567 | 0.288 | 0.174 | | | Item | 3 | 0.291 | 0.432 | 1.000 | 0.376 | 0.325 | | | | 4 | 0.296 | 0.204 | 0.277 | 1.000 | 0.214 | | | | 5 | 0.286 | 0.135 | 0.265 | 0.161 | 1.000 | | Table 4-2 Chi-square Statistics for the Two-Factor Stepwise Analysis With and Without Guessing: LSAT-7 (N=1000) | | No Gu | essing | | Gue | ssing | | |------------|------------|--------|-------|------------|-------|-------| | | Chi-square | D.F. | р | Chi-square | D.F. | p | | One-Factor | 31.66 | 21 | 0.063 | 32.94 | 21 | 0.047 | | Two-Factor | 22.86 | 17 | 0.154 | 24.80 | 17 | 0.099 | | Change | 8.80 | 4 | 0.066 | 8.14 | 4 | 0.086 | Table 4-3 LSAT-7
Residual Correlations (Guessing above Diagonal) | <u> </u> | · | | | Item | | | |----------|---|--------|--------|--------|--------|--------| | | | 1 | 2 | 3 | 4 | 5 | | | 1 | | 0.016 | -0.005 | 0.043 | 0.032 | | | 2 | 0.009 | | 0.000 | 0.005 | -0.048 | | Item | 3 | -0.024 | 0.003 | | 0.037 | 0.050 | | | 4 | 0.026 | -0.003 | 0.018 | | -0.036 | | | 5 | 0.017 | -0.015 | 0.034 | -0.042 | | Table 3-2 Change of the Likelihood Ratio Chi-square upon Adding a Second Factor to the Models With and Without Guessing Analysis of Unidimensional Simulated Data | Model | Chi-square | d.f. | р | |-------------|------------|------|-------| | No Guessing | 39.166 | 20 | 0.006 | | Guessing | 26.928 | 20 | 0.137 | Table 3-3 Change of the Likelihood Ratio Chi-square in the Factor Analysis of the Auto and Shop Information Test | Factor | Chi-square* | d.f. | p | |---------|-------------|------|-------| | 2 vs. 1 | 175.6 | 24 | 0.000 | | 3 vs. 2 | 24.7 | 23 | 0.363 | ^{*}Assumed design effect = 2. Table 3-1 Principal Factor Loadings from Simulated Data With Guessing Effect Analyzed by No-guessing and Guessing Models* | | Non-Guess | sing Model | Guessing Model | |------|----------------|----------------|-----------------------| | Item | Principal
1 | L Factors
2 | Principal Factor
1 | | 1 | 0.703 | 0.147 | 0.761 | | 2 | 0.719 | 0.046 | 0.724 | | 3 | 0.739 | 0.215 | 0.732 | | 4 | 0.654 | -0.029 | 0.684 | | 5 | 0.642 | 0.069 | 0.660 | | 6 | 0.689 | 0.124 | 0.736 | | 7 | 0.660 | 0.065 | 0.697 | | 8 | 0.704 | 0.129 | 0.755 | | 9 | 0.580 | -0.032 | 0.697 | | 10 | 0.561 | -0.106 | 0.697 | | 11 | 0.574 | -0.049 | 0.710 | | 12 | 0.583 | -0.204 | 0.765 | | 13 | 0.505 | -0.102 | 0.715 | | 14 | 0.393 | -0.213 | 0.665 | | 15 | 0.407 | -0.168 | 0.704 | | 16 | 0.329 | 0.003 | 0.716 | | 17 | 0.274 | -0.068 | 0.688 | | 18 | 0.211 | -0.081 | 0.653 | | 19 | 0.148 | -0.545 | 0.724 | | 20 | 0.041 | -0.068 | 0.594 | | 21 | 0.128 | 0.069 | 0.759 | ^{*}True factor loadings = 0.707 Table 2-1 Original Proportions of Subjects Passing and Failing Items i and j | | | Pass | Item j
Fail | Total | |--------|-------|-------------|-----------------|------------------| | | Pass | π11 | π ₁₀ | π ₁ . | | Item i | Fail | π 01 | ποο | πο. | | | Total | π.1 | π.0 | 1.0 | Table 2-2 Corrected Proportions of Subjects Passing and Failing Items i and j | | <u> </u> | Item j | | | |--------|----------|--------|------|-------------------| | | | Pass | Fail | Total | | | Pass | π'11 | π'10 | π'1. | | Item i | Fail | π' 01 | π'00 | π' ₀ . | | | Total | π'.1 | π* 0 | 1.0 | Table 2-3 Observed Frequencies of Subjects Passing, Failing, and Omitting Items i and j | | | Pass | Item j
Fail | Omit | Total | | |---------|-------|-----------------|------------------|------------|------------------|--| | | Pass | n ₁₁ | n 1 0 | nlx | n ₁ . | | | Item i | Fail | n_{01} | n 0 0 | $^{n}_{0}$ | n ₀ . | | | I COM I | Omit | $n_{\times 1}$ | $^{n}\times^{0}$ | n
×× | n
ו | | | | Total | n 1 | n.0 | n
• x | n | | TABLES - Joreskog, K.G. (1967). Some contributions to maximum likelihood factor analysis. <u>Psychometrika</u>, <u>32</u>, 443-482. - Kaiser, H.F. (1958). The varimax criterion for analytic rotation in factor analysis. <u>Psychomerika</u>, 23, 187-200. - Lee, S.Y. (1981). A Bayesian approach to confirmatory factor analysis. <u>Psychometrika</u>, 46, 153-160. - Martin, J.K., & McDonald, R.P. (1973). Bayesian estimation in unrestricted factor analysis: A treatment for Heywood cases. Psychometrika, 40, 505-517. - Mislevy, R.J. (1984). Personal communication. - Muraki, E. (1984). Implementing full-information factor analysis: TESTFACT program. A paper presented at the annual meeting of Psychometric Society, University of California, Santa Barbara, July 25-27. - Muthen, B. (1978). Contributions to factor analysis of dichotomized variables. <u>Psychometrika</u>, <u>43</u>, 551-560. - Muthen, B. (1984). A general structural equation model with dichotomous, ordered categories, and cotinuous latent variable indicators. <u>Psychometrika</u>, 49, 115-132. - Ramsay, J.O. (1975). Solving implicit equations in psychometric data analysis. <u>Psychometrika</u>, <u>40</u>, 337-360. - Zimowski, M.F. (1985). Attributes of spatial test items that influence cognitive processing. Unpublished doctoral dissertation, Department of Behavioral Sciences, University of Chicago, Chicago, IL. - Zimowski, M. F. (1985a). An item factor analysis of DAT spatial visualization test. (in preparation) #### References - Bennett, G.K., Seashore, H.G., & Wesman, A.G. (1974). <u>Mannual</u> for the differential aptitude tests forms S and T (5th edition). New York: The Psychological Corporation. - Bartholomew, D.J. (1980). Factor analysis for categorical data. Journal of the Royal Statistical Society, Series B, 42, 293-321. - Bock, R.D., & Aitkin, M. (1981). Marginal maximum likelihood estimation of item parameters: An application of an EM algorithm. Psychometrika, 46, 443-459. - Bock, R.D., & Moore, E.G.J. (1985). Advantage and disadvantage: A profile of American youth. Hillsdale (N.J.): Erlbaum. - Bock, R.D., & Mislevy, R.J. (1981). <u>Data quality analysis of</u> the Armed Services Vocational Aptitude Battery. Chicago: National Opinion Research Center. - Campbell, A., Converse, P. E. & Rodgers, W. L. (1976). <u>The</u> <u>quality of American life</u>. New York: Russel Sage Foundation. - Carroll, J.B. (1945). The effect of difficulty and chance success on correlations between items or between tests. Psychomerika, 10, 1-19. - Carroll, J.B. (1983). The difficulty of a test and its factor composition revisited. In H. Wainer & S. Messick (Eds.), Principles of modern psychological measurement (pp.257-282). Hillsdale (N.J.): Erlbaum. - Christoffersson, A. (1975). Factor analysis of dichotomized variables. <u>Psychometrika</u>, <u>40</u>, 5-32. - Dempster, A.P., Laird, N.M., & Rubin, D.B. (1977). Maximum likelihood from incomplete data via the EM algorithm (with discussion). <u>Journal of the Royal Statistical Society</u>, Series B, <u>39</u>, 1-38. - Divgi, D.R. (1979). Calculation of the tetrachoric correlation coefficient. <u>Psychometrika</u>, <u>44</u>, 169-172. - Haberman, J.S. (1977). Log-linear models and frequency tables with small expected cells counts. Annals of Statistics, 5, 1148-1169. - Harman, H.H. (1976). <u>Modern factor analysis</u>. Chicago: The University of Chicago Press. - Hendrickson, A.E., & White, P.O. (1964). PROMAX: A quick method for rotation to oblique simple structure. <u>British Journal of Mathematical and Statistical Psychology</u>, 17, 65-70. minor factors determined by relatively few items can be detected as significant. The sensitivity of the MML method recommends it as an exploratory technique in searching for item features that are responsible for individual differences in cognitive test performance. By the same token, format attributes that may be implicated in failures of conditional independence are easily detected. The examples presented in section 4.3 suggest that many routinely used tests may contain some items that produce departures from unidimensionality or conditional independence. In many situations such items could be eliminated by including in the same scale only items that are highly homogeneous in all content and format features that are not relevant to the ability dimension in questions. Otherwise, the only practical alternative may be to integrate over the distributions of ability in these minor dimensions when estimating the posterior mean for the main dimension, given the examinee's item response vector. This is effectively what is occuring when a single score is reported for a test in which the items are not strictly unidimensional. Table 4-10 Standard Difficulties, and Factor Loadings Auto and Shop Information | Item | Facility | Attempts | Difficulty | Principal
1 | Factors
2 | Promax
1 | Factors
2 | |------------------|----------------------|----------|------------|----------------|--------------|-------------|---------------------| | 1 | 0.704 | 1176 | -0.300 | 0.381 | 0.201 | -0.058 | 0.471 | | 2 | 0.768 | 1176 | -0.565 | 0.592 | -0.026 | 0.368 | 0.268 | | 3 | 0.602 | 1176 | 0.015 | 0.753 | -0.295 | 0.822 | -0.019 | | 4 | 0.799 | 1176 | -0.651 | 0.604 | 0.079 | 0.233 | 0.417 | | 5 | 0.615 | 1176 | -0.038 | 0.849 | -0.117 | 0.635 | 0.275 | | 6 | 0.491 | 1176 | 0.263 | 0.876 | -0.132 | 0.671 | 0.268 | | 7 | 0.467 | 1176 | 0.532 | 0.818 | 0.025 | 0.426 | 0.454 | | 8 | 0.603 | 1176 | -0.037 | 0.465 | 0.168 | 0.034 | 0.469 | | 9 | 0.633 | 1176 | -0.104 | 0.356 | 0.200 | -0.070 | 0.457 | | 10 | 0.545 | 1176 | 0.188 | 0.762 | 0.248 | 0.093 | 0.730 | | 11 | 0.551 | 1175 | 0.265 | 0.584 | 0.339 | -0.130 | 0.764 | | 12 | 0.556 | 1174 | 0.093 | 0.469 | 0.242 | -0.063 | 0.572 | | 13 | 0.558 | 1174 | 0.006 | 0.701 | -0.210 | 0.678 | 0.071 | | 14 | 0.582 | 1174 | 0.131 | 0.779 | 0.127 | 0.267 | 0.573 | | 15 | 0.469 | 1171 | 0.390 | 0.769 | -0.137 | 0.617 | 0.206 | | 16 | 0.467 | 1166 | 0.412 | 0.806 | 0.081 | 0.344 | 0.524 | | 17 | 0.379 | 1161 | 0.710 | 0.895 | -0.105 | 0.644 | 0.316 | | 18 | 0.383 | 1157 | 0.791 | 0.930 | -0.137 | 0.708 | 0.289 | | 19 | 0.593 | 1154 | -0.092 | 0.545 | 0.138 | 0.120 | 0.469 | | 20 | 0.477 | 1147 | 0.447 | 0.666 | -0.149 | 0.576 | 0.137 | | 21 | 0.379 | 1132 | 0.875 | 0.655 | 0.123 | 0.202 | 0.505 | | 22 | 0.379 | 1126 | 0.697 | 0.870 | -0.237 | 0.809 | 0.121 | | 23 | 0.262 | 1114 | 0.802 | 0.906 | -0.143 | 0.703 | 0.268 | | 24 | 0.273 | 1093 | 1.086 | 0.841 | 0.111 | 0.323 | 0.583 | | 25 | 0.371 | 1075 | 0.780 | 0.536 | 0.286 | -0.085 | 0.667 | | Adding
Factor | Chi-Square
Change | * D.F. | P | Percent o | f Variance | | Factor
relations | | 2 | 75.572 | 24 | 0.000 | 51.272 | 3.243 | 1 1.0 | 000
731 1.000 | ^{*}Assumed design effect = 2. Served of the control Table 4-11 Item Facilities, Standard Difficulities,
and Factor Loadings Mathematical Knowledge | Item | Facility | Attempts | Difficulty | Principa
1 | l Factors
2 | Promax
1 | Factors
2 | |--------|----------|----------|------------|---------------|----------------|-------------|--------------| | 1 | 0.803 | 1175 | -0.647 | 0.780 | -0.376 | -0.230 | 1.054 | | 2 | 0.721 | 1174 | -0.395 | 0.620 | -0.163 | 0.068 | 0.582 | | 3 | 0.535 | 1174 | 0.108 | 0.768 | -0.081 | 0.306 | 0.494 | | 4 | 0.652 | 1174 | 0.067 | 0.845 | -0.023 | 0.460 | 0.418 | | 5 | 0.680 | 1174 | -0.262 | 0.576 | -0.128 | 0.106 | 0.497 | | 6 | 0.519 | 1173 | 0.252 | 0.843 | 0.013 | 0.524 | 0.350 | | 7 | 0.608 | 1173 | 0.175 | 0.922 | 0.151 | 0.824 | 0.126 | | 8 | 0.523 | 1173 | 0.177 | 0.684 | -0.007 | 0.393 | 0.317 | | 9 | 0.598 | 1173 | 0.242 | 0.836 | 0.131 | 0.736 | 0.125 | | 10 | 0.561 | 1173 | 0.202 | 0.746 | 0.006 | 0.454 | 0.320 | | 11 | 0.509 | 1171 | 0.594 | 0.780 | 0.078 | 0.606 | 0.200 | | 12 | 0.422 | 1170 | 0.475 | 0.839 | -0.179 | 0.168 | 0.710 | | 13 | 0.469 | 1168 | 0.457 | 0.945 | 0.024 | 0.605 | 0.374 | | 14 | 0.386 | 1166 | 0.646 | 0.907 | -0.046 | 0.452 | 0.490 | | 15 | 0.388 | 1163 | 0.931 | 0.597 | -0.051 | 0.259 | 0.362 | | 16 | 0.493 | 1159 | 0.676 | 0.946 | 0.080 | 0.708 | 0.269 | | 17 | 0.379 | 1158 | 0.617 | 0.889 | 0.111 | 0.732 | 0.185 | | 18 | 0.431 | 1158 | 0.624 | 0.934 | 0.122 | 0.784 | 0.190 | | 19 | 0.502 | 1157 | 0.671 | 0.834 | -0.253 | 0.029 | 0.846 | | 20 | 0.419 | 1152 | 0.821 | 0.854 | 0.065 | 0.627 | 0.257 | | 21 | 0.375 | 1147 | 1.115 | 0.884 | 0.199 | 0.891 | 0.018 | | 22 | 0.318 | 1143 | 1.064 | 0.940 | 0.147 | 0.828 | 0.141 | | 23 | 0.269 | 1135 | 1.083 | 0.905 | -0.067 | 0.414 | 0.527 | | 24 | 0.264 | 1114 | 1.055 | 0.778 | -0.116 | 0.247 | 0.565 | | 25 | 0.281 | 1084 | 1.073 | 0.923 | 0.144 | 0.813 | 0.139 | | Adding | • | re* D.F. | . P | Percent o | of Variance | | actor | | | - | | 2 222 | | 4 000 | | | | 2 | 77.633 | | 0.000 | 68.954 | 1.903 | 1 1.00 | | | 3 | 27.998 | 23 | 0.216 | | | 2 0.85 | 1.000 | ^{*}Assumed design effect = 2. Table 4-12 Item Facilities, Attempts, Standard Difficulties, and Factor Loadings Mechanical Comprehension | Item | Facility A | ttempts | Difficulty | Principal
1 | Factors
2 | Promax
1 | Factors
2 | |--------|-------------|---------|------------|----------------|--------------|-------------|--------------| | 1 | 0.865 | 1175 | -0.948 | 0.496 | 0.032 | 0.378 | 0.144 | | 2 | 0.727 | 1175 | -0.373 | 0.744 | -0.076 | 0.729 | 0.024 | | 3 | 0.740 | 1175 | -0.464 | 0.587 | -0.015 | 0.516 | 0.088 | | 4 | 0.380 | 1175 | 0.757 | 0.748 | 0.028 | 0.597 | 0.186 | | 5 | 0.543 | 1175 | 1.079 | 0.692 | -0.118 | 0.740 | -0.052 | | 6 | 0.580 | 1174 | 0.860 | 0.766 | -0.017 | 0.671 | 0.120 | | 7 | 0.518 | 1174 | 0.622 | 0.864 | -0.011 | 0.746 | 0.147 | | 8 | 0.557 | 1174 | 0.042 | 0.792 | 0.010 | 0.658 | 0.166 | | 9 | 0.617 | 1174 | -0.081 | 0.519 | -0.151 | 0.636 | -0.134 | | 10 | 0.530 | 1174 | 0.096 | 0.832 | 0.237 | 0.395 | 0.524 | | 11 | 0.609 | 1174 | 0.030 | 0.427 | -0.077 | 0.462 | -0.038 | | 12 | 0.512 | 1174 | 0.418 | 0.814 | -0.078 | 0.791 | 0.034 | | 13 | 0.598 | 1174 | 0.196 | 0.779 | 0.072 | 0.754 | 0.037 | | 14 | 0.518 | 1173 | 0.258 | 0.753 | 0.607 | -0.155 | 1.081 | | 15 | 0.498 | 1173 | 0.237 | 0.712 | 0.031 | 0.562 | 0.184 | | 16 | 0.541 | 1170 | 0.157 | 0.555 | -0.145 | 0.660 | -0.118 | | 17 | 0.472 | 1168 | 0.827 | 0.800 | -0.212 | 0.954 | -0.175 | | 18 | 0.446 | 1163 | 0.702 | 0.868 | 0.182 | 0.498 | 0.445 | | 19 | 0.436 | 1157 | 1.292 | 0.847 | -0.003 | 0.722 | 0.156 | | 20 | 0.474 | 1146 | 0.461 | 0.639 | -0.042 | 0.596 | 0.057 | | 21 | 0.397 | 1138 | 0.905 | 0.830 | -0.169 | 0.923 | -0.103 | | 22 | 0.381 | 1124 | 0.107 | 0.786 | 0.068 | 0.577 | 0.254 | | 23 | 0.330 | 1100 | 0.750 | 0.725 | -0.010 | 0.627 | 0.123 | | 24 | 0.386 | 1078 | 0.718 | 0.686 | -0.057 | 0.664 | 0.044 | | 25 | 0.327 | 1062 | 0.891 | 0.797 | -0.083 | 0.783 | 0.024 | | Adding | Chi-Square* | D.F | • P | Percent of | Variance | Fac | ctor | | Factor | Change | | | | | | elations | | 2 | 29.982 | 24 | 0.185 | 53.643 | 2.527 | 1 1.000 |) | | 3 | 15.933 | 23 | 0.858 | | | 2 0.766 | 1.000 | ^{*}Assumed design effect = 2. Table 4-13 Item Facilities, Standard Difficulities, and Factor Loadings Electronics Information | Item | Facility | Attempts | Difficulty | Principal Factors | |------------------|-----------------------|----------|------------|---------------------| | 1 | 0.757 | 1176 | -0.512 | 0.619 | | 2 | 0.674 | 1176 | 0.056 | 0.846 | | 3 | 0.639 | 1176 | -0.102 | 0.761 | | 4 | 0.662 | 1176 | -0.236 | 0.761 | | 5 | 0.703 | 1176 | -0.305 | 0.607 | | 6 | 0.625 | 1176 | -0.093 | 0.764 | | 7 | 0.636 | 1175 | -0.007 | 0.699 | | 8 | 0.605 | 1174 | -0.053 | 0.676 | | 9 | 0.652 | 1173 | -0.061 | 0.564 | | 10 | 0.496 | 1173 | 0.194 | 0.682 | | 11 | 0.415 | 1171 | 0.910 | 0.628 | | 12 | 0.420 | 1169 | 0.598 | 0.814 | | 13 | 0.376 | 1164 | 0.624 | 0.724 | | 14 | 0.458 | 1161 | 0.437 | 0.387 | | 15 | 0.403 | 1157 | 0.564 | 0.805 | | 16 | 0.394 | 1150 | 0.692 | 0.670 | | 17 | 0.252 | 1138 | 1.920 | 0.704 | | 18 | 0.389 | 1131 | 0.532 | 0.611 | | 19 | 0.405 | 1115 | 0.689 | 0.731 | | 20 | 0.289 | 1101 | 1.128 | 0.780 | | Adding
Factor | Chi-Square*
Change | D.F. | Р | Percent of Variance | | 2 | 21.773 | 19 | 0.296 | 48.879 | ^{*}Assumed design effect = 2. FIGURES Population and sample percent correct as a function of item threshold (Simulated data) Figure 3-1 Figure 3-2 Average Tetrachoric Correlations of Sets of Three Successive Items Figure 3-3 Factor loadings for observed and simulated Auto & Shop Information Test Figure 4-1 Increase in Marginal Log Likelihood in Successive EM Cycles of a Two Factor Solution without Guessing: LSAT-7 Figure 4-2 Principal Factor Starting Values and MML Estimates of Factor Loadings Personnel Analysis Division, AF/MPXA 5C360, The Pentagon Washington, DC 20330 Air Force Human Resources Lab AFHRL/MPD Brooks AFB, TX 78235 AFOSR, Life Sciences Directorate Bolling Air Force Base Washington, DC 20332 Dr. William E. Alley AFHRL/MOT Brooks AFB, TX 78235 Dr. Earl A. Alluisi HQ, AFHRL (AFSC) Brooks AFB, TX 78235 Technical Director, ARI 5001 Eisenhower Avenue Alexandria, VA 22333 Special Assistant for Projects, OASN(M&RA) 5D800, The Pentagon Washington, DC 20350 Dr. Meryl S. Baker Navy Personnel R&D Center San Diego, CA 92152 Dr. R. Darrell Bock University of Chicago Department of Education Chicago, IL 60637 Cdt. Arnold Bohrer Sectie Psychologisch Onderzoek Rekruterings-En Selectiecentrum Kwartier Koningen Astrid Bruijnstraat 1120 Brussels, BELGIUM Dr. Robert Breaux Code N-095R NAVTRAEQUIPCEN Orlando, FL 32813 M.C.S. Jacques Bremond Centre de Recherches du Service de Sante des Armees 1 Bis, Rue du Lieutenant Raoul Batany 92141 Clamart, FRANCE Dr. Robert Brennan American College Testing Programs P. O. Box 168 Iowa City, IA 52243 Mr. James W. Carey Commandant (G-PTE) U.S. Coast Guard 2100 Second Street, S.W. Washington, DC 20593 Dr. James Carlson American College Testing Program P.O. Box 168 Lowa City, IA 52243 Dr. John B. Carroll 409 Elliott Rd. Chapel Hill, NC 27514 Dr. Robert Carroll NAVOP 01B7 Washington, DC 20370 Mr. Raymond E. Christal AFHRL/MOE Brooks AFB, TX 78235 Director, Manpower Support and Readiness Program Center for Naval Analysis 2000 North Beauregard Street Alexandria, VA 22311 Chief of Naval Education and Training Liaison Office Air Force Human Resource Laboratory Operations Training Division Williams AFB, AZ 85224 Assistant Chief of Staff for Research, Development, Test, and Evaluation Naval Education and Training Command (N-5) NAS Pensacola, FL 32508 Dr. Stanley Collyer Office of Naval Technology 800 N. Quincy Street Arlington, VA 22217 Dr. Lee Cronbach 16 Laburnum Road Atherton, CA 94205 CTB/McGraw-Hill Library 2500 Garden Road Monterey, CA 93940 CDR Mike Curran Office of Naval Research 800 N. Quincy St. Code 270 Arlington, VA 22217-5000 Dr. Dattprasad Divgi Syracuse University Department of Psychology Syracuse, NY 13210 Dr. Hei-Ki Dong Ball Foundation 800 Roosevelt Road Building C, Suite 206 Glen Ellyn, IL 60137 Dr. Fritz Drasgow University of Illinois Department of Psychology 603 E. Daniel St. Champaign, IL 61820 Defense Technical Information Center Cameron Station, Bldg 5 Alexandria, VA 22314 Attn: TC (12 Copies) Dr. Stephen Dunbar Lindquist Center for Measurement University of Iowa Iowa City, IA 52242 Dr. Kent Eaton Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. John M. Eddins University of Illinois 252 Engineering Research Laboratory 103 South Mathews Street Urbana, IL 61801 Dr. Richard Elster Deputy Assistant Secretary of the Navy (Manpower) OASN (M&RA) Department of the Navy Washington, DC 20350-1000 Dr. Benjamin A. Fairbank Performance Metrics, Inc. 5825 Callaghan Suite 225 San Antonio, TX 78228 Dr. Marshall J. Farr 2520 North Vernon Street Arlington, VA 22207 Dr. Pat Federico Code 511 NPRDC San Diego, CA 92152 Dr. Leonard Feldt Lindquist Center for Measurement University of Iowa Iowa City, IA 52242 Dr. Richard L. Ferguson American College Testing Program P.O. Box 168 Iowa City, IA 52240 Dr. Myron Fischl Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Mr. Paul Foley Navy Personnel R&D Center San Diego, CA 92152 Dr. Alfred R. Fregly AFOSR/NL Bolling AFB, DC 20332 Dr. Bob Frey Commandant (G-P-1/2) USCG HQ Washington, DC 20593 Dr. Robert D. Gibbons University of Illinois-Chicago P.O. Box 6998 Chicago, IL 69680 Dr. Janice Gifford University of Massachusetts School of Education Amherst, MA 01003 Dr. Robert Glaser Learning Research & Development Center University of Pittsburgh 3939 O'Hara Street Pittsburgh, PA 15260 Dr. Gene L. Gloye Office of Naval Research Detachment 1030 E. Green Street Pasadena, CA 91106-2485 Dr. Bert Green Johns Hopkins University Department of Psychology Charles & 34th Street Baltimore, MD 21218 H. William Greenup Education Advisor (E031) Education Center, MCDEC Quantico, VA 22134 Dr. Ronald K. Hambleton
Laboratory of Psychometric and Evaluative Research University of Massachusetts Amherst, MA 01003 Dr. Ray Hannapel Scientific and Engineering Personnel and Education National Science Foundation Washington, DC 20550 Dr. Delwyn Harnisch University of Illinois 51 Gerty Drive Champaign, IL 61820 Ms. Rebecca Hetter Navy Personnel R&D Center Code 62 San Diego, CA 92152 Dr. Paul Horst 677 G Street, #184 Chula Vista, CA 90010 Mr. Dick Hoshaw NAVOP-135 Arlington Annex Room 2834 Washington, DC 20350 Dr. Lloyd Humphreys University of Illinois Department of Psychology 603 East Daniel Street Champaign, IL 61820 Dr. Earl Hunt Department of Psychology University of Washington Seattle, WA 98105 Dr. Huynh Huynh College of Education Univ. of South Carolina Columbia, SC 29208 Dr. Douglas H. Jones Advanced Statistical Technologies Corporation 10 Trafalgar Court Lawrenceville, NJ 08148 Dr. G. Gage Kingsbury Portland Public Schools Research and Evaluation Department 501 North Dixon Street P. O. Box 3107 Portland, OR 97209-3107 Dr. William Koch University of Texas-Austin Measurement and Evaluation Center Austin, TX 78703 Dr. Leonard Kroeker Navy Personnel R&D Center San Diego, CA 92152 Dr. Patrick Kyllonen AFHRL/MOE Brooks AFB, TX 78235 Dr. Anita Lancaster Accession Policy OASD/MI&L/MP&FM/AP Pentagon Washington, DC 20301 Dr. Daryll Lang Navy Personnel R&D Center San Diego, CA 92152 Dr. Michael Levine Educational Psychology 210 Education Bldg. University of Illinois Champaign, IL 61801 Dr. Charles Lewis Faculteit Sociale Wetenschappen Rijksuniversiteit Groningen Oude Boteringestraat 23 9712GC Groningen The NETHERLANDS Science and Technology Division Library of Congress Washington, DC 20540 Dr. Robert Linn College of Education University of Illinois Urbana, IL 61801 Dr. Robert Lockman Center for Naval Analysis 200 North Beauregard St. Alexandria, VA 22311 Dr. Frederic M. Lord Educational Testing Service Princeton, NJ 08541 Dr. William L. Maloy Chief of Naval Education and Training Naval Air Station Pensacola, FL 32508 Dr. Gary Marco Stop 31-E Educational Testing Service Princeton, NJ 08451 Dr. Kneale Marshall Operations Research Department Naval Post Graduate School Monterey, CA 93940 Dr. Clessen Martin Army Research Institute 5001 Eisenhower Blvd. Alexandria, VA 22333 Dr. James McBride Psychological Corporation c/o Harcourt, Brace, Javanovich Inc. 1250 West 6th Street San Diego, CA 92101 Dr. Clarence McCormick HQ, MEPCOM MEPCT-P 2500 Green Bay Road North Chicago, IL 60064 Mr. Robert McKinley University of Toledo Department of Educational Psychology Toledo, OH 43606 Dr. Barbara Means Human Resources Research Organization 1100 South Washington Alexandria, VA 22314 Dr. Robert Mislevy Educational Testing Service Princeton, NJ 08541 - Landen in the first in the color of the second section of the color of the color Ms. Kathleen Moreno Navy Personnel R&D Center Code 62 San Diego, CA 92152 Headquarters, Marine Corps Code MPI-20 Washington, DC 20380 Director, Decision Support Systems Division, NMPC N-164 Washington, DC 20370 Director, Distribution Department, NMPC Washington, DC 20370 Director, Overseas Duty Support Program, NMPC N-62 Washington, DC 20370 Head, HRM Operations Branch, NMPC N-62F Washington, DC 20370 Director, Recreational Services Division, NMPC N-65 Washington, DC 20370 Assistant for Evaluation, Analysis, and MIS, NMPC N-6C Washington, DC 20370 Spec. Asst. for Research, Experimental & Academic Programs, NTTC (Code 016) NAS Memphis (75) Millington, TN 38054 Director, Research & Analysis Div., NAVCRUITCOM Code 22 4015 Wilson Blvd. Arlington, VA 22203 Dr. David Navon Institute for Cognitive Science University of California La Jolla, CA 92093 Assistant for Long Range Requirements, CNO Executive Panel NAVOP OOK 2(777j77747Yx77Y7<77h777Y777 Naval Mi Assistant for Planning MANTRAPERS ¬¬AVOP 01B6 Washington, DC 20370 Assistant for MPT Research, R Development and Studies NAVOP 01B7 Washington, DC 20370 Head, Military Compensation Policy Branch NAVOP 134 Washington, DC 20370 Head, Workforce Information Section, NAVOP 140F Washington, DC 20370 Head, Family Support Program Branch, NAVOP 156 1300 Wilson Blvd., Room 828 Arlington, VA 22209 Head, Economic Analysis Branch, NAVOP 162 Washington, DC 20370 Head -- Manpower, Personnel, Training, & Reserve Team, NAVOP 914D 5A578, The Pentagon Washington, DC 20350 Assistant for Personnel Logistics Planning, NAVOP 987H 5D772, The Pentagon Washington, DC 20350 Leadership Management Education and Training Project Officer, Naval Medical Command Code 05C Washington, DC 20372 Technical Director, Navy Health Research Ctr. P.O. Box 85122 San Diego, CA 92138 Dr. W. Alan Nicewander University of Oklahoma Department of Psychology Oklahoma City, OK 73069 Dr. William E. Nordbrock FMC-ADCO Box 25 APO, NY 09710 Dr. Melvin R. Novick 356 Lindquist Center for Measurement University of Iowa Iowa City, IA 52242 Director, Training Laboratory, NPRDC (Code 05) San Diego, CA 92152 Director, Manpower and Personnel Laboratory, NPRDC (Code 06) San Diego, CA 92152 Director, Human Factors & Organizational Systems Lab, NPRDC (Code 07) San Diego, CA 92152 Fleet Support Office, NPRDC (Code 301) San Diego, CA 92152 Library, NPRDC Code P201L San Diego, CA 92152 Commanding Officer, Naval Research Laboratory Code 2627 Washington, DC 20390 Dr. James Olson WICAT, Inc. 1875 South State Street Orem, UT 84057 Director, Technology Programs, Office of Naval Research Code 200 800 North Quincy Street Arlington, VA 22217-5000 Director, Research Programs, Office of Naval Research 800 North Quincy Street Arlington, VA 22217-5000 Mathematics Group, Office of Naval Research Code 411MA 800 North Quincy Street Arlington, VA 22217-5000 Office of Naval Research, Code 442 800 N. Quincy St. Arlington, VA 22217-5000 Office of Naval Research, Code 442EP 800 N. Quincy Street Arlington, VA 22217-5000 Group Psychology Program, ONR Code 442GP 800 N. Quincy St. Arlington, VA 22217-5000 Office of Naval Research, Code 442PT 800 N. Quincy Street Arlington, VA 22217-5000 (6 Copies) Psychologist Office of Naval Research Branch Office, London Box 39 FPO New York, NY 09510 Special Assistant for Marine Corps Matters, ONR Code 100M 800 N. Quincy St. Arlington, VA 22217-5000 Psychologist Office of Naval Research Liaison Office, Far East APO San Francisco, CA 96503 Dr. Judith Orasanu Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Jesse Orlansky Institute for Defense Analyses 1801 N. Beauregard St. Alexandria, VA 22311 Wayne M. Patience American Council on Education GED Testing Service, Suite 20 One Dupont Circle, NW Washington, DC 20036 Dr. James Paulson Department of Psychology Portland State University P.O. Box 751 Portland, OR 97207 Dr. James W. Pellegrino University of California, Santa Barbara Department of Psychology Santa Barbara, CA 93106 Military Assistant for Training and Personnel Technology, OUSD (R & E) Room 3D129, The Pentagon Washington, DC 20301 Administrative Sciences Department, Naval Postgraduate School Monterey, CA 93940 Department of Operations Research, Naval Postgraduate School Monterey, CA 93940 Department of Computer Science, Naval Postgraduate School Monterey, CA 93940 Dr. Mark D. Reckase ACT P. O. Box 168 Iowa City, IA 52243 Dr. Malcolm Ree AFHRL/MP Brooks AFB, TX 78235 Dr. Bernard Rimland Navy Personnel R&D Center San Diego, CA 92152 Dr. J. Ryan Department of Education University of South Carolina Columbia, SC 29208 Dr. Fumiko Samejima Department of Psychology University of Tennessee Knoxville, TN 37916 Mr. Drew Sands NPRDC Code 62 San Diego, CA 92152 Dr. Robert Sasmor Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Lowell Schoer Psychological & Quantitative Foundations College of Education University of Iowa Iowa City, IA 52242 Dr. Mary Schratz Navy Personnel R&D Center San Diego, CA 92152 Dr. W. Steve Sellman OASD(MRA&L) 2B269 The Pentagon Washington, DC 20301 Dr. Joyce Shields Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Kazuo Shigemasu 7-9-24 Kugenuma-Kaigan Fujusawa 251 JAPAN Dr. William Sims Center for Naval Analysis 200 North Beauregard Street Alexandria, VA 22311 Dr. H. Wallace Sinaiko Manpower Research and Advisory Services Smithsonian Institution 801 North Pitt Street Alexandria, VA 22314 Dr. A. L. Slafkosky Scientific Advisor Code RD-1 HQ U. S. Marine Corps Washington, DC 20380 Dr. Alfred F. Smode Senior Scientist Code 7B Naval Training Equipment Center Orlando, FL 32813 Dr. Richard Sorensen Navy Personnel R&D Center San Diego, CA 92152 Dr. Peter Stoloff Center for Naval Analysis 200 North Beauregard Street Alexandria, VA 22311 Maj. Bill Strickland AF/MPXOA 4E168 Pentagon Washington, DC 20330 Dr. Hariharan Swaminathan Laboratory of Psychometric and Evaluation Research School of Education University of Massachusetts Amherst, MA 01003 Mr. Brad Sympson Navy Personnel R&D Center San Diego, CA 92152 Dr. John Tangney AFOSR/NL Bolling AFB, DC 20332 Dr. Kikumi Tatsuoka CERL 252 Engineering Research Laboratory Urbana, IL 61801 Dr. Maurice Tatsuoka 220 Education Bldg 1310 S. Sixth St. Champaign, IL 61820 Dr. David Thissen Department of Psychology University of Kansas Lawrence, KS 66044 Dr. Ledyard Tucker University of Illinois Department of Psychology 603 E. Daniel Street Champaign, IL 61820 Dr. James Tweeddale Technical Director Navy Personnel R&D Center San Diego, CA 92152 Dr. Vern W. Urry Personnel R&D Center Office of Personnel Management 1900 E. Street, NW Washington, DC 20415 Headquarters, U. S. Marine Corps Code MPI-20 Washington, DC 20380 Dr. Frank Vicino Navy Personnel R&D Center San Diego, CA 92152 Dr. Howard Wainer Division of Psychological Studies Educational Testing Service Princeton, NJ 08541 Dr. Ming-Mei Wang Lindquist Center for Measurement University of Iowa Iowa City, IA 52242 Mr. Thomas A. Warm Coast Guard Institute P. O. Substation 18 Oklahoma City, OK 73169 Dr. Brian Waters Program Manager Manpower Analysis Program HumRRO 1100 S. Washington St.
Alexandria, VA 22314 Dr. David J. Weiss N660 Elliott Hall University of Minnesota 75 E. River Road Minneapolis, MN 55455 Dr. Ronald A. Weitzman NPS, Code 54Wz Monterey, CA 92152 Major John Welsh AFHRL/MOAN Brooks AFB, TX 78223 Dr. Rand R. Wilcox University of Southern California Department of Psychology Los Angeles, CA 90007 German Military Representative ATTN: Wolfgang Wildegrube Streitkraefteamt D-5300 Bonn 2 4000 Brandywine Street, NW Washington, DC 20016 Dr. Bruce Williams Department of Educational Psychology University of Illinois Urbana, IL 61801 Dr. Hilda Wing Army Research Institute 5001 Eisenhower Ave. Alexandria, VA 22333 Dr. Martin F. Wiskoff Navy Personnel R & D Center San Diego, CA 92152 Mr. John H. Wolfe Navy Personnel R&D Center San Diego, CA 92152 Dr. Wendy Yen CTB/McGraw Hill Del Monte Research Park Monterey, CA 93940 # END # FILMED 11-85 DTIC